

Erhvervsstyrelsen
Dahlerups Pakhus
Langelinie Allé 17
2100 København Ø

Dansk Industri
Confederation of Danish Industry

DI's bidrag til høring vedr. forslag til Fingerplan 2017, spor 1

DI takker for modtagelsen af materiale vedrørende høring af spor 1 i revision af Fingerplan 2017.

DI er glad for, at flere kommuner benyttet lejligheden til at se på udlæg af ekstra arealer til erhverv.

Flere steder i materialet henvises der til og bruges begrebet ”miljøklasser”. Det er uheldigt, at dette begreb stadig finder anvendelse. Begrebet har ingen hjemmel i den eksisterende lovgivning omkring regulering af virksomheders miljøforhold. Det er alene opstået som en deskriptiv opdeling af virksomheder i Håndbog i miljø og planlægning fra 1994. Ved miljøregulering af virksomheder gennem miljøbeskyttelsesloven og godkendelsesbekendtgørelsen tildeles der ikke virksomhederne en miljøklasse. Reguleringen tager udgangspunkt i de lokale forhold og med vejledning fra Miljøstyrelsens vejledninger om lugt, støj og luft i øvrigt.

DI kan godt tilslutte sig, at planlæggerne afsætter områder, til virksomheder, for hvem det vil være dyret foretager f.eks. støjreduktion ned til de vejledende støjgrænser i dag. Dette bør imidlertid ikke ekskludere disse virksomheder fra placering andre steder, hvor det kan være praktisk af andre årsager, og hvor virksomheden accepterer mere omkostningstunge støjkrav.

DI beder om, at begrebet miljøklasser udlades og erstattes af en tidssvarende beskrivelse, der svarer til regler og praksis i dag på miljøbeskyttelsesområdet. DI står i øvrigt gerne til disposition for en yderligere uddybning af dette høringssvar, hvis styrelsen finder det nødvendigt.

Med venlig hilsen

Morten Løber

Dato: 29. maj 2017

Til: Erhvervsstyrelsen, fingerplanrevision@erst.dk

Danmarks
Naturfredningsforening

Masnedøgade 20
2100 København Ø
Telefon: 39 17 40 00
Mail: dn@dn.dk

Danmarks Naturfredningsforenings bemærkninger til forslag til Fingerplan 2017

Hermed følger Danmarks Naturfredningsforenings (fremover forkortet DN) bemærkninger til materialet i høring. Efter de generelle bemærkninger følger bemærkninger til konkrete arealudlæg i bilag 1.

DN er glad for, at ministeren med Fingerplan 2017 fastholder Fingerplanens overordnede struktur. Det er positivt og væsentligt, at stationsnærhedsprincippet fastholdes, at de grønne kiler udvides, at de som udgangspunkt skal friholdes for vindmøller, solcelleanlæg og lignende og udgøre en afgørende del af regionens naturpotentiale. Det er ligeledes positivt, at der fortsat er fokus på fortætning, rækkefølgeplanlægning, rekreation, støj, stier og kollektiv trafik. Principperne i planen har sikret, at regionen er udbygget efter behov uden at risikere byspredning. En fortsat velfungerende Hovedstadsregion forudsætter, at planens principper fastholdes og udvikles.

DN skal i den sammenhæng pege på Teknologirådets projekt 'Prioritering af Danmarks areal i fremtiden', der blev afrapporteret i april i år. Heri konstateres det, at der er rift om arealerne, og skal alle ønsker til arealerne opfyldes, vil de fylde op mod 140 pct. af det danske areal. Denne udfordring gælder ikke mindst i hovedstadsregionen – og dermed for Fingerplanen.

Fingerplanen revideres med nærværende mindre revision og en planlagt større revision i 2018. DN mener, det bliver mindre gennemskueligt med den opdelte revision. DN foreslår, at den kommende revision ikke bryder med planens principper for byvækst, stationsnærhed, grønne kiler, fortætning, rækkefølgeplanlægning, rekreation, støj, stier og kollektiv trafik.

Der savnes generelt en beskrivelse af betingelserne for diverse arealudlæg. Det gør det vanskeligt at vurdere ændringernes hensigtsmæssighed. DN peger på, at der brydes med fingerplanens principper for byudvikling, byomdannelse og lokaliseringsprincipper, når der gives mulighed for udvidelse og etablering af forskerparken ved Risø, udbygning af sportsbyen i Brøndby, udbygning af Scicon-DTU og udvidelse af Nærum Erhvervsby, samt erhvervsområdet i Uvelse. DN mener, at diverse reduktioner i udpegningerne af grønne kiler forekommer uhenigtsmæssige og ubegrundede. DN finder, at det vil være ønskeligt, at udbygningsplaner følges af konkrete initiativer til at sikre forbedringer i de grønne kilers natur.

Biodiversitet i de grønne kiler

Skal Danmark leve op til de biodiversitetsmål, vi har forpligtet os til, er det nødvendigt at tænke biodiversitet ind i planlægningen for hovedstadsregionen. Særligt de grønne kiler spiller en vigtig rolle for biodiversiteten og som spredningskorridor i såvel de indre som ydre kiler.

Derfor er det positivt, at biodiversitet fremhæves i bemærkningerne til § 7, stk. 2. Her fremgår det, at planlægningen for bykiler i videst muligt omfang skal integrere rekreative arealer og anlæg, forbedring af naturmæssige træk og *biodiversitet* samt klimatilpasningsforanstaltninger i byomdannelsen. Som nævnt ovenfor bør denne planlægning følges op af konkrete initiativer til forbedring og udmøntning af formålet med kilerne, sideløbende med de ændringer, der desværre mindsker de grønne kilers arealer.

Biodiversitet fremhæves som et formål med planlægningen i den kommende ændring af planloven. DN foreslår derfor, at biodiversitet også fremhæves som et formål i bekendtgørelsen til fingerplanen i forbindelse med bykilerne.

DN peger desuden på, at biodiversitet ikke kun bør være et formål i bykilerne, men også bør komme naturen og brugerne af de øvrige grønne kiler til gode. Det forekommer således uklart, hvorfor biodiversitet nævnes som et formål alene i bemærkningerne i forbindelse med bykilerne, men ikke i forbindelse med de øvrige grønne kiler. Med reference til formålet i den kommende ændring af planloven, bør biodiversitet ligeledes skrives ind i bekendtgørelsen som et formål med alle grønne kiler.

Grønne kiler i øvrigt

DN ser positivt på udlægning af en ny grøn kile i den ydre Frederiksunfsfinger. Omvendt bemærker det DN, at der reduceres i kilerne flere steder til byudviklingsformål - se også bemærkninger i bilag 1.

Anlæg til organiseret friluftsliv i kilerne

Det fremgår af vejledningen s.19 ad. 17 at: *"Mulighederne for at placere areal- og bygningskrævende anlæg til bl.a. organiserede rekreative formål er forskellige i de indre (inkl. kystkilerne) og ydre kiler. Det skyldes, at de indre kiler i vidt omfang allerede er blevet udnyttet til at placere lokale bymæssige fritidsanlæg og arealkrævende friluftsanlæg såsom golfbaner, større ridecentre, fodboldbaner, koloni- og nyttehaver, spejderhytter mm. Disse anlæg virker begrænsende for de almene adgangs- og opholdsmuligheder. Der vurderes derfor ikke at være plads til flere arealkrævende rekreative anlæg eller rekreative anlæg, der udelukker almen tilgængelighed, hvis de indre kiler og kystkilerne fortsat skal have en almen rekreativ funktion. Muligheden for at etablere sådanne anlæg i de ydre grønne kiler skal bidrage til at lette presset på de indre grønne kiler."*

Ved at tillade organiserede rekreative friluftsliv i de ydre kiler, som desværre har gjort de indre kilers adgang for offentligheden begrænset, er bestemmelsen netop med til at forme samme udvikling i de ydre kiler. DN mener, at ministeriet i god tid inden problemerne opstår i de ydre kiler, bør fastsætte rammer således, at de ydre kiler så vidt muligt friholdes for organiseret friluftsliv. Der er i de ydre kiler desuden langt bedre mulighed for at de nævnte organiserede friluftsliv aktiviteter kan etableres uden for kilerne, på landbrugsarealer. Derfor mener DN ikke umiddelbart, at der er belæg for at de ydre kiler - for at aflaste de indre kiler, må acceptere placering af anlæg til organiseret friluftsliv.

Restarealer

Det fremgår af bemærkningerne s. 19 ad § 18 at: *"Der hvor de rekreative værdier i forvejen er udfordrede, kan der efter aftale med staten laves en aftale om en undtagelse. Det kan fx være i 'restarealer', som er lukket inde mellem store trafikkanlæg. Udgangspunktet er, at de grønne kilers rekreative anvendelse og landskabets oplevelsesværdi ikke forringes af dominerende anlæg."*

DN mener man bør være tilbageholdende med at afvise betydningen af også små støjbelastede kileområder. Særligt, hvis gode adgangsmuligheder eller grønne forbindelser på tværs sikrer befolkningens adgang til ubebyggede områder og sammenhængende stisystemer. Eller hvis spredningskorridorer sikrer forbindelsen mellem øvrige naturområder. DN peger på, at det er

uheldigt, hvis et område tillades yderligere støjbelastet, fordi det i forvejen er belastet med støj.

Klimatilpasning og deponering af regnvand i kilerne

Det fremgår af bemærkningerne s. 20 ad § 18 stk. 5 og s. 21 ad § 19, stk.3 at: *”Det kan være regnvandssøer og kanaler, der kan bidrage til rekreativ værdi. En midlertidig deponering af regnvand i de grønne kiler kan fungere som midlertidige nedslivningsanlæg og dermed medvirke til en sikring af den fremtidige grundvandsressource.”*

DN peger på, at klimatilpasning også kan tilføre kilerne både spændende rekreative elementer og bidrage til at understøtte biodiversiteten. Klimatilpasning i de grønne kiler bør derfor fokusere på, at der skabes samlede løsninger, der understøtter formålet med de grønne kiler. Det vil være u hensigtsmæssigt, at etablere tekniske anlæg som eksempelvis nedslivningsanlæg, og i øvrigt i strid med intentionen i forslaget om, at de grønne kiler skal friholdes for tekniske anlæg. Det vil samtidig være en vigtig forudsætning for at kunne begrænse arealforbruget i et område, hvor areal er en begrænset ressource. Nye klimatilpasningstiltag bør således alene etableres på en sådan måde, at de samtidig indfrier friluftsmæssige og biodiversitetsmæssige formål i kilerne. Derudover kan klimatilpasningstiltag indarbejdes i eksisterende anlæg til det organiserede friluftsliv.

Samtidigt peges på, at der er krav til kvaliteten af det byvand der må udledes til kilerne. Det betyder bl.a., at de ikke kan lokaliseres hvor som helst, ligesom de vil kunne få betydelige negative konsekvenser for drikkevandsressourcens kvalitet.

I forhold til bemærkningerne om midlertidig nedslivning og sikring af den fremtidige grundvandsressource, skal DN således henvise til, at ved nedslivning af vand fra nedslivningsanlæg kortsluttes den biologisk aktive rodzone og den umættede zone over grundvandet. Dvs. i modsætning til almindelig nedslivning af regnvand renses det nedslivende ikke, og tilgår derfor grundvandet urensset. Samtidig nedsliver det urensede regnvand betydeligt hurtigere til grundvandet.

I rodzonen omsættes og tilbageholdes således normalt både pesticider og andre organiske mikroforurenende stoffer, som kan findes på befæstede arealer i byområder, herunder veje og andre områder med faste belægninger. Og ved mættet transport af forurenede vand gennem den umættede zone under et infiltrationsanlæg nedsættes transporttiden til grundvandet betydeligt, dvs. fra år til timer. Dette betyder, at der er stor risiko for, at fremtidens grundvandsressource vil blive forurenede med både pesticider og andre mikroforurenende stoffer fra både befæstede arealer og fra indhold i regnvand, såfremt forurenede vand nedslives i anlæg i de grønne kiler, der udelukkende har til formål at tvangsnedslive vand, der også utilsigtet kan være opblandet med klokvand fra det enstrengede kloaksystem i Københavnsområdet.

Da der er tale om nedslivningsanlæg skal disse være omfattet af regler om afstandskrav til drikkevandsboringer efter Miljøbeskyttelseslovens kapitel 3 og 4¹. Det er således ikke et hensigtsmæssigt udgangspunkt, at der skal kunne placeres nedslivningsanlæg i de grønne kiler. Og det vil ikke bidrage til sikring af den fremtidige grundvandsressource. De ovennævnte bemærkninger til §§ 18 og 19 bør i konsekvens heraf ændres.

¹ Det fremgår af miljøbeskyttelseslovens §29, stk. 1, nr. 8 og 9, at afstandskravene fra nedslivning af (husholdnings) spildevand til nærmeste vandindvindingsanlæg er:

- 300 m, hvor der stilles krav om drikkevandskvalitet, hvilket ikke vil kunne dokumenteres, fordi nedslivningen skal ske umiddelbart efter et skybrud.
- 150 m, hvor der ikke stilles krav om drikkevandskvalitet (bekendtgørelse om spildevandstilladelser mv. efter Miljøbeskyttelseslovens kapitel 3 og 4 § 29 stk. 1, nr. 8 og 9).

Ved et vandindvindingsanlæg må der forstås en drikkevandsboring tilhørende et alment vandværk, et privat vandforsyningsanlæg eller markvandingsboringer, jf. ”Miljøstyrelsens vejledning for nedslivningsanlæg op til 30 PE” - afsnit 3.1 Afstandskrav.

4. Grønne Ring

Det fremgår s. 23 ad § 22, stk. 1, nr. 4 i bemærkningerne, at linjeføringen af den 4. grønne rings inde grænse enkelte steder i Rudersdal Kommune alene er retningsgivende. DN opfordrer til at grænsen fastlægges.

Ny bykile

Som supplement til de eksisterende bykiler foreslår DN det ubebyggede område af Svanemøllens Kaserne udpege som bykile. Området ligger som en grøn oase og er omgivet af jernbaner på alle sider. Området har hidtil ikke været tilgængeligt for befolkningen på det tætbefolkede Østerbro og ved Ryparken. Det har et stort potentiale som rekreativt område på grund af sin beliggenhed, og vil samtidig kunne bidrage til en forbedret bynatur.

Kalvebodkilen

Ad § 17, Afgrænsningen af de grønne kiler (kortbilag A og A6): Vandarealet i Kalvebodkilen, som ligger mellem Sjælland og Vestamager, skal efter DN's opfattelse afgrænses og omfattes af de retningslinjer, der gælder for de indre grønne kiler. Desuden finder DN, at yderligere opfyld og andre begrænsninger for brug af vandfladen til almene rekreative formål (og som naturområde) skal forhindres.

Vestamager

På kortbilag C er der angivet mulighed for nye friluftsanlæg på Vestamager (dot 1: "flere små friluftsanlæg"). Fælleden har en vigtig funktion som et naturpræget sammenhængende grønt område, som går helt tæt ind i "storbymassivet". Derfor finder DN, at der kun bør tillades friluftsanlæg, der understøtter brugen af området som et sammenhængende grønt naturområde.

Arealstyring, rækkefølgeplanlægning og Øresundsregionen

DN mener som anført i høringssvar til Fingerplan 2007 og 2013, at staten bør sikre, at udbuddet af byggemuligheder svarer til det forventede behov i den kommende planperiode. Det bør også omfatte udtagning af overflødige byudviklingsarealer i fingrene, jf. den indledningsvise henvisning til Teknologirådets rapport.

Det fremgår s. 7 ad. § 4 at: "*Planlovens § 5 i, stk. 1, fastlægger, at kommuneplanlægningen i hovedstadsområdet skal udføres på grundlag af en vurdering af udviklingen i området som helhed og sikre, at hovedprincipperne i den overordnede planlægning videreføres*". Hovedstadsområdet udgør ét samlet byområde med sammenhængende bolig- og arbejdsmarked. Derfor er det ikke muligt for den enkelte kommune at vurdere behovet på tværs af kommune-grænser, i forhold til vurdering af restrummelighed og rækkefølgeplanlægning. Udbuddet af boliger og erhvervsområder må derfor nødvendigvis ses på tværs af kommunegrænser, særligt hvis der skal opnås den ønskede fortætning af håndfladen og udbygning langs Ring 3.

Fingerplanen har naturligt tidligere kun omfattet hovedstadsregionen. Udgangspunktet for planen er det sammenhængende bolig- og arbejdsmarked samt den sammenhængende infrastruktur. I den forbindelse bør fremtidens Fingerplan i højere grad sammentænkes med udviklingen på den anden side af Øresund. Det regionale perspektiv for København er således nu og i fremtiden i højere grad Øresundsregionen – herunder Skåne.

I § 16 stk. 1 er fastlæggelsen af, at rækkefølge af nyudlæg skal bidrage til, at der skabes bymæssige sammenhænge inden for storbyområdet, udgået. Dette var fastlagt i bestemmelserne i Fingerplan 2013 og i Fingerplan 2017 under retningslinjer uden for storbyområdet. Der ses ikke at være nogen begrundelse for, at bestemmelsen er fjernet, hvilket må være forudsætningen for, at det er muligt at kunne tage stilling til ændringen. DN mener bestemmelsen bør fastholdes, da det er en vigtig forudsætning for, at kunne fastholde den nødvendige arealresourcehold i regionen.

Det fremgår s.1 at: *"En række kommuner får mulighed for at udlægge nye arealer til boliger i et hovedstadsområde, hvor efterspørgslen efter boliger mange steder er stor"*. Det fremgår ligeledes på s. 5. ad § 3, stk.1, nr. 1 at: *"På længere sigt kan der eventuelt blive tale om at udvide det ydre storbyområde med forlængelser af byfingre"*. DN bemærker, at udlæg af nye boligområder i regionen ikke alene bør baseres på efterspørgsel, men også må baseres på planenes mål om at fremme fortætning frem for nyudlæg.

Kollektiv trafik, Ny Ring 5 og øvrig infrastruktur

Det fremgår s. 10 ad § 6, stk 2 at: *"Skal den kollektive transport være et reelt alternativ til bil, skal skiftene undervejs være få, transporten hurtig og bekvem og betjeningen være rimelig højfrekvent"*. Det fremgår endvidere at: *"Uden for centralkommunerne benytter 40-60 % bil til større arbejdspladser lokaliseret inden for 600 m fra en velbetjent knudepunktsstation, mens det ved almindelige stationer er omkring 65 %. Uden for de stationsnære områder med gangafstande på over 600 m benytter 75-85 % bil"*. DN mener, at det er uheldigt store procenter. En af årsagerne hertil er formentlig, at den kollektive transport ikke er tilstrækkelig konkurrencedygtig blandt andet på prisen. DN peger desuden på, at trafikken i håndfladen kan reguleres via en miljøafgiftsring. Gode erfaringer fra for eksempel Stockholm viser, at det er effektivt, og efterfølgende nyder opbakning blandt borgerne.

Det fremgår s. 14 ad § 11, stk. 1, nr.4 at: *"Byudvikling og byomdannelsen i det ydre storbyområde skal med hensyn til intensiteten af områdernes udnyttelse tage udgangspunkt i områdernes beliggenhed i forhold til den eksisterende og den besluttede infrastruktur, herunder særligt den kollektive trafikbetjening"*. DN er enig, men henviser til at busbetjeningen varierer markant fra lokalitet til lokalitet, ligesom ruterne kan ændres med kort varsel.

Danmark er et af de lande i verden, der har mest motorvej per indbygger. DN ønsker ikke flere veje der gennemskærer værdifuld natur. Flere motorveje øger CO₂ udledningen, genererer mere trafik og er arealkrævende. I stedet mener foreningen, fokus bør være på at forbedre, opgradere og øge attraktion af den kollektive trafik, som et bedre alternativ til privatbilisme. DN foreslår desuden, at man i fremtidens trafikplanlægning arbejder for at fremme mere miljørigtige løsninger, herunder arbejder for at vejnettet fremmer samkørsel og de mest bæredygtige transportformer, så som elbiler og kollektiv trafik.

DN ønsker ikke en ny motorring 5 i transportkorridoren. Vejen vil passere gennem områder med meget store naturværdier, herunder Store Dyrehave og andre områder i Nordsjælland, over Mølleådalene og videre øst om Bastrup Sø og ned mod flere af Vestegnens moser.

Lempede landzonebestemmelser og udviklingsområder

Med den kommende ændring af planloven liberaliseres landzonebestemmelserne, og der gives mulighed for nye udviklingsområder i kystnærhedszonen. De nye regler udgør en risiko for spredt byvækst i Fingerplanens grønne kiler og øvrige landskaber. Der må forventes en udviskning af forskellen mellem by og land, da presset for byggeri i regionen er stort. Det er i strid med udkastet til Fingerplan 2017 hvor det fremgår, at områderne mellem byfingrene friholdes for bebyggelse og anlæg til bymæssige formål og fastholdes som grønne kiler til regionale friuftsformål.

Hverken udviklingsområder eller betydningen af de liberaliserede landzoneregler er nævnt i bekendtgørelse, vejledning eller miljøvurdering. DN foreslår, at der nærmere redegøres for, hvordan de nye regler forventes at påvirke regionen.

Restriktive retningslinjer har vist sig nødvendige for at friholde de grønne kiler fra byudvikling, byfunktioner og organiserede rekreative funktioner. De forventede lempelser af planloven bekymrer, fordi presset på de grønne kiler, for eksempel i form af ønsker om udvidelse og ændret anvendelse af eksisterende bygninger, udlæg af arealer til oplag og andre funktioner, som hører til i byzonen, er langt større end i det åbne land generelt. Kilerne er primært bevaret

frem til i dag, fordi skiftende regionale myndigheder sammen med staten konsekvent har fastholdt den særlige status, som kilerne har, herunder gennem administration af planlovens landzonebestemmelser. De grønne kilers kvalitet som åbent land med stort islæt af natur og alment tilgængelige friluftsområder vil derfor på sigt være truet ved de påtænkte lovændringer. De foreslåede lempelser af landzonebestemmelserne i den nye Planlov bør derfor ikke gælde for de Grønne kiler.

Der er ikke mangel på udvikling i hovedstadsregionen. Tværtimod er Fingerplanen netop et udtryk for, at det er nødvendigt at planlægge for udviklingen med retningslinjer for byvækst, fortætning, rækkefølgeplanlægning osv. Derfor mener DN ikke der bør udlægges udviklingsområder i regionen.

Overførsel af sommerhusområder til byzone

DN finder det uheldigt, hvis en stor del af regionens sommerhusområder med tiden kan overføres til byzone, såfremt de ligger i tilknytning til byzone og der kan opnås tilstrækkelig enighed blandt grundejerne. Det er uklart, om et område der overføres til byzone automatisk giver naboområdet tilsvarende rettigheder, hvis der kan opnås tilstrækkelig enighed blandt grundejerne. En del af overførslerne fremgår som betingede muligheder, uden at betingelser er beskrevet. Mange sommerhusområder indeholder store naturværdier. Derfor bør ministeren være tilbageholdende med at overføre sommerhusområder til byzone. Hvis det sker, peger DN på, at planlægningen for området bør sikre og gerne udvikle naturværdierne. Områderne bør desuden indgå i den samlede planlægning for byvækst.

DN minder om erfaringerne fra omdannelsen af sommerhusområdet ved Jyllinge Nordmark til byzone. Det har fået meget uheldige følger for såvel beboerne i området som den natur der nu skal reguleres. Oversvømmelserne kan resultere i væsentlige samfundsmæssige tab, og behovet for investeringer i kystsikring og oversvømmelsessikring af området vokser. Det bør således mane til eftertænke, når det af miljøvurderingen fremgår, at sommerhusområdet ved Nødebo ved Esrum Sø og Gribskov som ønskes overført til byzone er lavbundsområde, som drænes for at undgå oversvømmelse.

Væsentlighedsvurdering af indvirkning på Natura2000 område af overførsel af sommerhusområde i Nødebo til byzone

Området der planlægges overført til byzone ligger uden for – men grænser op til Natura2000 område.

Med ændringen påvirkes prioriterede naturtyper. Det fremgår af vurderingen, at: *”ændret afvanding/dræning i sommerhusområdet kan påvirke den fugtige bund med naturtyperne skovbevokset tørvemose (91D0) og elle- askeskove (91E0)” (afsn 3.4.1)*. Det fremgår også, af de 2 sidste afsnit i 3.4.1, at dræning kan komme på tale bl.a. som følge af ændret zonestatus samt at man: *”bør” sikre at naturtyperne ikke påvirkes*”.

DN peger på, at forpligtelserne i Habitatdirektivet er uafhængige af, hvilken zonestatus man vælger at området skal have i henhold til dansk lov. Da det fremgår, at ændret zonestatus kan medføre en negativ påvirkning af de 2 nævnte naturtyper (afsnit 3.4.1 næstsidste afsnit), der oven i købet er ”prioriterede” naturtyper, kan zonestatus ikke ændres med mindre det i samme sammenhæng dokumenteres, herunder ved opstilling af relevante bindende vilkår, at der ikke vil være en afledt negativ påvirkning af naturtyperne.

Øvrige bemærkninger til § 6 om Nordhavn og stationsnærhed

Udvidelsen af Nordhavn (kortbilag E) bør revurderes i forhold til afgrænsning, trafikbetjening og containerterminalens placering. Se supplerende bemærkninger som fremsendt af lokalafdelingen DN København.

Ved knudepunktsstationer bør rammer for bebyggelsesprocenter suppleres med en maksimal bebyggelsesprocent. Stationsnærheden bør fastholdes som arealer i maksimal gangafstand af 600 meter fra stationer, for at undgå udvanding af princippet. Se supplerende bemærkninger som fremsendt af lokalafdelingen DN København.

Miljøvurdering

Generelt peger DN på, at miljøvurderingen ikke forholder sig til de konkrete betingelser hvorved ændringer i planen er betinget. Dermed er det reelt vanskeligt, at forholde sig til miljøvurderingens kvalitet. DN peger på, at Fingerplan 2017 meget konkret og med udpegninger på kort beskriver muligheder for ændret arealanvendelsen. Det fremgår desuden, at mange ændringer er betingede, for at tilgodese Fingerplanens principper – herunder natur og miljø. Derfor peger DN på, at betingelserne burde fremgå af materialet i høring.

Generelt savner DN, at miljøvurderingen forholder sig til den samlede forventede miljøpåvirkning af samspillet mellem de kommende ændringer af planloven og de nye muligheder i Fingerplan 2017. Det drejer sig særligt om lempede landzonebestemmelser og udviklingsområder.

Det fremgår af miljøvurderingen, at der særligt skal tages hensyn til natur og miljø, herunder de grønne kiler. I den sammenhæng virker den overordnede beskrivelse af de forventede miljøpåvirkninger af kilerne utilstrækkelige, sammenholdt med at de helt konkrete ændringer er kendte og betingede. Under afsnittet *"Jord og arealanvendelse"* fremgår det, at der i væsentlig grad er tale om arealer i det åbne land, der er blevet delvist omkranset af bymæssig bebyggelse, eller tale om at muliggøre den eksisterende virksomheds beliggenhed i den grønne kile. DN peger i den sammenhæng på, at den grønne kile ikke er et erhvervsområde, og således ikke skal muliggøre virksomhedsudvidelser. I sagen om Lollikhus, Birkerød Kongevej, er der tale om et areal der er omkranset af skov på 3 sider og landskabskile på den fjerde side.

Det fremgår af miljøvurderingen, at: *"Inddragelse af arealer i grøn kile til bebyggelse og erhvervsformål kompenseres i et vist omfang af etablering af grøn bynatur en række steder i Hovedstadsområdet"*. DN bemærker, at Fingerplanens målsætning om at sikre borgerne let adgang til grønne område ikke opnås, hvis der som compensation for indskrænkning af kilerne et sted - udlægges ny grøn kile et andet sted i regionen.

I forbindelse med miljøvurderingen af sommerhusområder der kan overføres til byzone, er der tale om konkrete områder med en kendt tilstand. Det er problematisk, at miljøvurderingen ikke forholder sig til, hvordan natur, landskaber og grundvand/drikkevand vil blive påvirket af ændringerne eller forholder sig til de samfundsmæssige konsekvenser ved omdannelse af drænedes sommerhusområder til byzone set i et klimaperspektiv. Se desuden bemærkninger til Natura2000 vurderingen under ovenstående afsnit om sommerhusområder.

Med venlig hilsen

Nina Larsen Saarnak, Leder for lokale sager
31193238, nis@dn.dk

Bilag 1: Bemærkninger til konkrete arealudlæg

DN's bemærkninger til arealudlæggene følger nummereringen som den fremgår af *Oversigt over forslag der imødekommes i forbindelse med fingerplanens spor 1*.

2) Norrecco A/S

DN mener, det er stærkt problematisk, hvis virksomheden kan forblive på den nuværende placering i et område, som er udlagt til natur- og fritidsområde, jf. lokalplan 332 fra 1992. I dag, 25 år efter lokalplanens vedtagelse, er den samme virksomhed, oprindeligt Farum Sten og Grus, nu Norrecco A/S, fortsat placeret på stedet efter utallige forlængelser af tilladelsen, i strid med den praksis, der almindeligvis er gældende ved ophør af grusgravning. Der har været manglende tilsyn og kontrol med virksomheden fra myndighedernes side. Virksomheden Farum Sten og Grus er dog dømt for at overtræde loven om jordforurening i 14 år. Virksomheden opførte et affaldsbehandlingsanlæg omfattende et areal på 10 hektar. Anlægget er i strid lokalplan 332 og lod sig kun opføre efter en dispensation fra Frederiksborg Amt, med vilkår om fjernelse efter 10 år. Det er nu 18 år siden. Derfor er det stærkt problematisk, at man med fingerplanen vil muliggøre en permanent tilstedeværelse i Natur og Fritidsområdet (Lokalplan 332). Skal virksomheden forblive på stedet kræver det desuden ny lokalplanlægning. DN har i mange år peget på – og vil fortsat pege på, at forlængelser/dispensationer nu må ophøre og virksomheden flytte.

4) Boligudlæg ved Enghaven

DN kan ikke anbefale forslaget, som vil være et yderligere skridt i retning af, at hele området bebygges, selv om det indgår i de grønne kiler, som skal sikre udsyn til det åbne land.

9) To ejendomme ved Risbyvej 28 ved Smørum tages ud af grøn kile (betinget)

Se bemærkningerne som samlet under (11).

10) Mindre rammebelagt boligområde ved Skelbjergvej ved Smørum tages ud af grøn kile (betinget)

Se bemærkningerne som samlet under (11).

11) Mindre landzoneareal ved Tværvej ved Ledøje tages ud af grøn kile (betinget)

Det fremgår ikke, hvorfor disse ejendomme (forslag nummer 9,10 og 11) kan udtages af den grønne kile. Dermed fremgår det ikke, hvilken særlig situation der gør sig gældende for disse ejendomme, som gør, at de modsat andre ejendomme kan udtages af kilerne, eller om der hermed risikeres uheldig præcedens for kommende revisioner af Fingerplanen. DN foreslår, at ejendommene bibeholdes i den grønne kile.

17) Hotel- og konferencecenter på Kalvøen (betinget og med forbehold).

DN kan ikke anbefale forslaget. Der er ingen planlægningsmæssig grund til at tillade nyt kystnært byggeri. Aktuelt kender DN ikke et projektforslag og ej heller resultatet af den mulige lovrevision. Det er væsentligt at bevare fjordkysten ubebygget til gavn for den specielle fjordkystnatur og til gavn for Frederikssund Bys borgere.

25) Indretning af boliger i den tidligere Kregme skole (betinget)

Det er væsentligt i planlægningen for området at bevare områdets beskyttelsesinteresser, herunder fredningen af Kappelhøjkiln, og således at ændringerne indpasses i harmoni med det åbne land og den natur som omkranser skolen.

26) Overførsel af to sommerhusområder i kystnærhedszone til byzone – Hanehoved og Asserbo Syd (betinget)

Det er væsentligt, at områdernes bestående natur og landskabskvaliteter sikres også efter zoneændringen.

32) Udvidelse af virksomheden J. Jensen A/S på Højlundevej, Uvelse (betinget)

DN kan ikke anbefale forslaget som findes stærkt uheldigt. Det er misvisende, når det foreslåede beskrives som en udvidelse. Der er tale om etablering af en ny virksomhed. Virksomheden skal modtage problematiske affaldsstoffer, eksempelvis byggematerialer kontamineret med PCB, bly, kviksølv og asbest. Det er oplyst, at der vil være ca. 500 lastbiltransporter fra virksomheden om dagen (~1.000 fra- og tilkørsler) samt ca. 600 personbiler i døgnet. Miljøbelastningen er bekymrende. Miljøbelastningen må forventes at blive markant, og med potentiel konflikt med de vandindvindingsinteresser der er i området. Virksomheden har tidligere udarbejdet VVM-redegørelse for en anden placering i Hillerød, og dermed arbejdet for en etablering et andet sted. Virksomheden er således ikke bundet til lokaliteten Højlundevej 8, Uvelse. Supplerende oplysninger i sagen indsendes af DN Hillerød.

46) Mindre ændring af afgrænsning af grøn kile ved Lollikhus, Birkerød Kongevej

Se bemærkninger neden for sammen med (47).

47) Mindre ændring af afgrænsning af grøn kile ved Gefion Institutionen, Karpevangen i Birkerød

Det fremgår ikke, hvorfor disse arealer (forslag nummer 46 og 47) kan udtages af den grønne kile. Dermed fremgår det ikke, hvilken særlig situation der gør sig gældende for disse ejendomme som gør, at de modsat andre ejendomme kan udtages af kilerne, eller om udtagningen kan risikere at skabe en uheldig præcedens for kommende revisioner. Lollikhus ligger visuelt tydeligt i den grønne kile, med åbent landskab og kik hele vejen til Furesøen og på tre sider omgivet af skov. Gefion ligger ligeledes tydeligt placeret i det åbne land, og der ses ingen begrundelse for, hvorfor udpegningen af den grønne kile bør reduceres på stedet. DN mener ikke, områderne bør udtages af den grønne kile.

Hillerød den 10. maj 2017

Til Erhvervsstyrelsen
fingerplanrevision@erst.dk

Bemærkninger til forslag til Fingerplan 2017

Vi har gennemgået det fremsendte høringsmateriale til revision af gældende fingerplan. Vi kan selvfølgelig ikke afvise, at der på visse områder kan være behov for en tilpassende revision af fingerplanen. Vi er dog betænkelige ved, at ændringerne tilsyneladende er et opgør med de helt overordnede hensyn, planen søger at tilgodese. Nordsjælland er tætbeholdt, og der er megen erhvervsmæssig aktivitet. Forhold, der bliver yderligere forstærket i de kommende år. Det betyder pres på de grønne arealer og de forholdsvis uberørte landområder og kan føre til udvikling af en uklar adskillelse mellem by og land. Med andre ord, en konfliktskabende udvikling til ugunst for borgerne.

Forslaget er endvidere, især hvad angår en enkelt af de i Hillerød kommune foreslåede ændringer, efter vores opfattelse fundamentalt i strid med planlovens formål:

”Loven skal sikre, at den sammenfattende planlægningmedvirker til at værne landets natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår.....”. Vi uddyber dette nedenfor under pkt. 2 og 3.

Vi har bemærkninger til flg. dele af høringsmaterialet:

1. høringsbrev vedr. forslag til fingerplan 2017
2. kommunens oplæg til erhvervsstyrelsen
3. forslag, der foreslås imødekommet
4. miljøvurdering

1. Høringsbrevet nævner i starten formålet for revisionen: at ”...give kommuner, virksomheder og borgere mere frihed til at skabe vækst og udvikling under fortsat hensyntagen til natur og miljø”. Borgerne bliver formentlig taberne i den proces, hvorfor det synes manipulerende at nævne disse på linje med virksomheder, som tydeligvis er den egentlige målgruppe. Vi mener, at det kan være en yderst risikofyldt affære at forskubbe balancen mellem beskyttelse og benyttelse, som det sker her. Navnlig, når ændringerne alene bygger på forslag fra kommunen ud fra lokale interesser, uden større grad af helhedstænkning. Det overlades til kommunerne at lokalplanlægge hensigtsmæssigt, men det er jo netop et brud på hele fingerplanens formål, der har til hensigt at forebygge vilkårlighed ved at sætte nogle ret stramme vilkår for kommunernes egen planlægning.

2. Kommunens oplæg til erhvervsstyrelsen

• Oplægget tager udgangspunkt i overskriften ”...afgrænsede ændringer ...som kan bidrage til vækst i Hovedstadsområdet under hensyntagen til natur og miljø”. Vi har svært ved at se, på hvilken måde, der tages disse hensyn. Man erstatter grønne områder med erhvervsbyggeri, og man placerer en afstandskrævende virksomhed i det åbne land. Henvisningen til *’naturlig afrunding’* har ingen relevans i denne sammenhæng. *’Risiko for tidstab..’* anser vi ligeledes for et besynderligt argument. Det undrer os, at en kommune som Hillerød, der gerne vil sælge sig selv som en grøn kommune, ønsker disse ændringer. Arealet omkring Novo grænser op til en

markant langdysse med en beskyttelseszone omkring. Vi havde nok forventet, at kommunen viste fortidsminder lidt større respekt.

- Kommunen lægger op til, at J. Jensen A/S i Uvelse *’udvider sine aktiviteter’*. Sådan forholder det sig ikke. Der er tale om en nyetablering under samme ejer. Lokalplanen for området godkender vognmandsforretning og lagervirksomhed i et område for blandet bolig og erhverv, virksomhedsklasse 1-4. Virksomheden ønsker at modtage problematiske affaldsfraktioner, f.eks. byggematerialer kontamineret med PCB, bly, kviksølv og asbest. Virksomheden ønsker at nedbryde beton og rense og sortere miljøproblematisk affaldsfraktioner. Aktiviteterne svarer til virksomhedsklasse 6-7. Der er således tale om en helt ny form for virksomhed, ikke en udvidelse af noget eksisterende.

- Kommunen beskriver efter vores opfattelse alt for unuanceret de konflikter, der knytter sig til grundvandet. Der findes store vandindvindingsinteresser i området, både fra to lokale vandværker og fra HOFOR. En opgradering som beskrevet af funktionerne på virksomheden vil øge risikoen for grundvandsforurening med store konsekvenser. Det forbigås af kommunen.

- Der har været erhvervsaktivitet på ejendommen siden engang i 60-erne. En af de første virksomheder var en champignonproduktion. I 1984 vedtog Slangerup kommune lokalplan nr. 23 for ejendommen, der bestemmer, at der kun må drives vognmands- og lagervirksomhed fra matriklen. I 1992 supplerer Slangerup Kommune lokalplanen for ejendommen Højlundevej 8, Uvelse med henblik på at udnytte 2 af hallerne til værksted for veteranbiler.

I 2001 etablerer *’Nedrivningsaktieselskabet J. Jensen’* sig som *’Garageanlæg og pladser til kørende materiel i et antal af 3 eller derover’* i forbindelse med entreprenør- eller vognmandsvirksomhed. Kommunalreformen i 2007 betyder, at matriklen nu overgår til Hillerød Kommune. Kommunen nævner lidt uforståeligt: *’Virksomheden blev oprindeligt etableret i 1986 på Pibe Møllevej og har altid ligget i Hillerød kommune’*. Dette er ikke korrekt. Fra 2001 til 2007 var virksomheden efter udflytning placeret i Slangerup Kommune. Virksomheden har således været placeret uden for Hillerød Kommune i en del år. Der er i dag placeret 18 mindre erhvervslejemål på ejendommen. Der kan henvises til

https://omdoemme.dk/by/uvelse/vej/h%C3%B8jlundevej+8?o=review_count&d=asc

- De foreslåede aktiviteter omtales som banebrydende miljøteknologi, og det vil vi ikke afvise. Der ligger imidlertid en antydning af, at de miljøteknologiske landvindinger ikke kan udvikles andre steder end i Hillerød kommune, og det er ikke rigtigt. Ifølge vores oplysninger har virksomheden planer om at etablere sig på andre lokaliteter, og her vil den samme udvikling ligeledes kunne foregå. Endvidere mener kommunen, at hvis virksomheden ikke får mulighed for at udvide aktiviteterne, vil store mængder af byggematerialer ikke blive genanvendt. Det er heller ikke rigtigt. Det vil under alle omstændigheder ske, hvis der er fornuft og økonomi i det. Hvor som helst i Nordsjælland, hvor mulighederne findes.

Hillerød Kommune har i samarbejde med J. Jensen i 2015 planlagt og gennemført VVM proceduren for virksomhedens placering i *’Erhvervstrekanten’* i den vestlige udkant af Hillerød by under navnet *’Upcyclingcenter Nordsjælland A/S’*. Kommunen har tilsyneladende ikke ønsket at gå videre med dette projekt, muligvis fordi projektet er stødt på stor lokal modstand fra beboere i området. Også DN-Hillerød er imod denne placering.

Se <https://www.hillerod.dk/kommunen/kommunen-i-udvikling/upcycling-center-i-erhvervstrekanten/>

J. Jensen har således tidligere arbejdet på at etablere sin virksomhed på en anden lokalitet og er derfor ikke bundet til lokaliteten Højlundevej 8, Uvelse. Den bør derfor som enhver anden miljøklasse 6-7 virksomhed henvises til et af de områder, der allerede er udpeget til virksomheder med *’særlige beliggenhedskrav’*.

3. forslag, der foreslås imødekommet

- a. byudvikling på areal mellem Favrholt, Solrødgård og Lyngvej
Ingen yderligere bemærkninger

b. byudvikling på to arealer i Favrholt, ved Novo

Ingen yderligere bemærkninger

c. overførsel af sommerhusområde ved Nødebo til byzone

Ingen kommentarer

d. udvidelse/ nyetablering af virksomheden J. Jensen A/S på Højlundevej

- den seneste regionplan udpegede en række områder i Nordsjælland forbeholdt virksomheder "med særlige afstandskrav". Efter amternes nedlæggelse blev disse områder indskrevet i den efterflg. fingerplan. Kommunerne blev opfordret til at foreslå yderligere områder. Hillerød kommune udnyttede ikke denne mulighed, uvist af hvilken grund. Kommuneplanen 2013 nævner under 'Redegørelse Erhverv' flg.: "Der kan ikke lokaliseres virksomheder med særlige beliggenhedskrav i Hillerød Kommune". Politikerne har således helt bevidst fravalgt den slags virksomheder for i stedet at satse på medico, it og andre højteknologiske brancher. Når der nu ønskes reserveret plads til en virksomhed med særlige beliggenhedskrav, er det i strid med kommuneplanen.

- I 2012 har Naturstyrelsen udgivet en rapport med titlen "Anvendelse af 11 arealer i Fingerplan 2007". Rapporten redegør bl.a. for de principper, der har ligget til grund for udpegningen af disse arealer. Det nævnes således, at arealerne "blev oprindeligt udpeget i Regionplantillæg 1982 for at give anledning til færrest mulige gener fra forurening". Herudover nævnes, at det har været et statsligt mål, at "kommunerne udpeger tilstrækkelige arealer til virksomheder med særlige beliggenhedskrav, hvor virksomhederne kan lokaliseres uden konflikter med miljøfølsom arealanvendelse...." Ifølge planlovens § 11 skal "kommuneplanens retningslinjer for beliggenheden af områder til virksomheder med særlige beliggenhedskrav hvile på en samlet vurdering..."

Det er således oplagt, at udpegning af disse områder har hvilet på og skal hvile på et grundigt forarbejde. Det kan man næppe sige er sket her. Kommunen går den modsatte vej af de regler, der normalt styrer planlægning. Den udlægger et areal, hvis placering er bestemt af en eksisterende virksomhed. Det er udtryk for planløshed og er ganske uacceptabelt.

- vi gør opmærksom på, at Kommunen for 4 år siden anmodede den daværende miljøminister om at få lov til at udlægge arealet ved Højlundevej til virksomheder med særlige beliggenhedskrav, klasse 6-7. Anmodningen blev afvist med flg. argumenter,
 - hensynet til én konkret virksomhed kan ikke tilsidesætte det overordnede hensyn med at friholde det åbne land for udlæg til egentlige byformål.....
 - der er reserveret arealer i fingerplanen til den slags virksomheder.

Anmodningen blev gentaget efter kommunevalget 2013. Også her blev det afvist med den begrundelse, at det blev betragtet som byudvikling i det åbne land i strid med Fingerplan 2013.

- en genanvendelsesvirksomhed af den omhandlede type for byggeaffald påfører omgivelserne væsentlige gener. Dels i form af støj fra knusning af beton, tegl og asfalt, dels i form af støv fra udendørs lagre. I et åbent landområde med lav baggrundsstøj kan støjen, trods forsøg på støjdemning, ikke undgå at påvirke naboer og omgivelser i øvrigt. Hertil kommer støj fra virksomhedens kørende maskinpark. Virksomheden skal håndtere farligt affald, som indeholder PCB, bly, kviksølv og asbest. Uheld i form af brand eller eksplosioner kan føre til spredning af giftige dampe. PCB kan ved en brand omdannes til dioxiner dvs. meget giftige forbindelser af samme type, som blev spredt efter en meget omtalt katastrofe i 1976 på en fabrik i Seveso i Italien. Det oplyses, at der dagligt, når virksomheden er fuldt etableret, vil foregå 500 lastbiltransporter fra virksomheden i døgnet svarende til 1.000 til- og frakørsler. Hertil kommer ca. 600 personbiler i døgnet (oplysninger fra en tidligere ansøgning). Det betyder en voldsom lastbiltrafik hele døgnet, også om natten. Transporterne skal foregå på mindre veje i området for at nå frem til motorvejen. Veje med mange bløde trafikanter, bl.a. skolebørn. Relativt smalle veje,

ikke beregnet til intensiv tung lastbiltrafik. Hertil kommer lastbiltransport gennem mindre bysamfund. Det kan ikke undgå at give væsentlige gener i området.

4. miljøvurdering af forslag

Det er vores opfattelse, at miljøvurderingen forholder sig meget overfladisk til de mulige konflikter. Endvidere mener vi, at det er en uskik at overlade det til kommunen at forebygge de evt. miljøkonflikter, som lempelsen vil åbne for, og hvor fingerplanen ville være det rigtige sted at sikre forebyggelse.

a. Byudvikling i to bynære naturområder, ved Solrødgård og ved Novo

Miljøvurderingen gør en del ud af at beskrive den påvirkning, områdernes flora vil blive udsat for. Det kan vi helt tilslutte os, men vurderingen undlader at forholde sig til, at nye Hillerød-borgere (og dem vil der komme mange flere af, ifølge kommunens egne fremskrivninger) får færre bynære naturarealer at bevæge sig i. Miljøvurderingen nævner på s. 22, at der planlægges for bevarelse af det åbne land og naturområder, men et stigende befolkningspres sætter hele tiden dette under pres. Derfor har vi svært ved at forstå, at vurderingen ikke i højere grad forholder sig til denne problematik og fremhæver det som et vigtigt element. Miljøvurderingen nævner på s. 24, at Fingerplan 2017 "giver mulighed for at udnytte en begrænset del af de 300 ha, som er det samlede byudviklingsareal i Favrholt". Denne formulering kan undre. Det ville være mere i pagt med realiteterne at skrive, at forslaget fjerner den sidste mulighed for at beholde noget bynær natur i Favrholt.

b. Overførsel af sommerhusområde i Nødebo til byzone. Vi er i store træk enige i beskrivelse og vurdering.

c. J. Jensen A/S, Uvelse:

- det er vores opfattelse, at miljøvurderingen slet ikke engagerer sig tilstrækkeligt i den virksomheds miljøpåvirkninger. Årsagen er måske, at vurderingen er sket på et ufuldstændigt grundlag. Den forholder sig heller ikke til den åbenlyse modsætning mellem planens intensjoner om at beskytte de åbne områder og samtidig give lov til en afstandskrævende virksomhed i det åbne land. Uden at gå dybere ind i en vurdering af, om gener fra voldsom lastbilkørsel overhovedet kan miljøreguleres, overlades det til kommunen at miljøregulere. Og det kan kommunen ikke. Gener fra kørslen kan kun reguleres ved overordnet planlægning. Vurderingen s. 26 af virksomheden under 'Befolkning og menneskers sundhed' er en ganske udmærket beskrivelse af realiteterne. Dog burde det være tilføjet, at aktiviteterne kommer til at foregå i et åbent landbrugsområde uden anden aktivitet, end hvad der kan henregnes til traditionel jordbrugsdrift.
- det nævnes, at "påvirkningen af miljøet fra Fingerplan 2017 samlet set ikke er væsentlig". Det giver ingen mening at anskue virkningerne 'samlet set'. Fingerplanens hensigt er at undgå konflikter, og her arbejder man ikke efter 'samlet set'. Intet projekt må modvirke planens hensigt. Under afsnittet 'Indvirkning på overordnede målsætninger', s. 29 nævnes 'neutral indvirkning'. Det er bestemt ikke tale om 'neutral indvirkning' for de familier, det går ud over. De bliver hårdt ramt.
- Vi er enige i analysen s. 21-22. Nordsjælland har en meget stor befolkningstilvækst, og det må formodes at medføre konflikter. Hvorfor drager miljøvurderingen ikke sine konklusioner ud fra denne analyse?
- Vurderingen, s.28, af de landskabelige konflikter er mangelfuld. Der er tale om et fladt landbrugslandskab med spredte landbrugsejendomme. En bygningsmasse på 7.000 m², som der stilles i udsigt, vil syne meget i landskabet. Arbejdsfunktionerne vil kræve høje bygninger, og det giver øget påvirkning af landskabet. Vi savner, at vurderingen forholder sig til dette.

5. Afsluttende bemærkninger

Som det er fremgået, er vi meget bekymrede for udsigterne til en miljøbelastende virksomhed i et åbent landområde. Det er udtryk for en ekstrem mangel på gennemtænkt planlægning. Vi

forstår ikke grundlaget for initiativet, der bl.a. skal *'sikre vækst i Hovedstadsområdet'*. Vi mener, at denne vækst kommer uden dette initiativ. Når samtidig befolkningspresset øges i Nordsjælland bliver udfordringen snarere at sikre, at både erhverv og befolkning kan eksistere side om side.

Vi vil afslutningsvis pege på, at disse ændringer i fingerplanen kan danne præcedens for, at andre kommuner vil øjne en mulighed for vækst og kræve ret til at tilsidesætte den overordnede planlægning. Når det er sket én gang, vil det være sværere at sige nej til andre.

Derfor er det snarere mere gennemtænkt planlægning, der er brug for. En opgradering af J. Jensen i Uvelse gør opgaven sværere. En opgave, der ikke kan overlades til en kommune.

På dette grundlag anmoder vi om, at Hillerød Kommunes ønske om ændringer i Fingerplan 2017 hvad angår opgradering af J. Jensen A/S på Højlundevej i Uvelse ikke nyder fremme.

Med venlig hilsen

Jørgen Nielsen

DN København

Formand: Louise Holst Hemmingsen
Telefon: 25 85 36 64, e-mail: koebenhavn@dn.dk

Dato: 25.05.2017

DN Københavns høringssvar i forbindelse med Offentlig høring af Forslag til Fingerplan 2017 – landsplandirektiv for hovedstadsområdet

Som supplement til Danmarks Naturfredningsforenings bemærkninger til forslag til Fingerplan 2017 fremsendes hermed supplerende bemærkninger fra DN København til følgende:

Overordnede betragtninger, som mest knytter sig til kapitel 1

Det er vigtigt at Fingerplanens hovedprincipper bestående af:

- De enkelte elementer i Fingerplanen (Fingerbyen: Håndfladen, Byfingrene, de Grønne kiler, Transportkorridoren mv.) fastholdes i sin nuværende afgrænsning og udstrækning.
- Samt af de overordnede retningslinier (stationsnærhedsprincippet, rækkefølge bestemmelserne, retningslinier for anvendelse af de forskellige dele af Fingerbyen (Håndflade, Byfingre, Grønne kiler mv.)

fastholdes og ikke udvandes.

Argumenterne for dette er, at:

- Fingerplan 2013 og dens forgængere (Fingerplanen fra 1947, 1. Etapeplanen fra 1960'erne, Regionplan 1973, Regionplan 1989 og de efterfølgende regionplaner) har været forudsætning for en harmonisk udvikling af Hovedstadsregionen gennem årtier, hvor byspredning er undgået, hvor der har været sikret en fornuftig sammenhæng mellem offentlige investeringer i trafikinfrastruktur og byudvikling, som igen har været en forudsætning for udvikling af et stort sammenhængende bolig- og arbejdsmarked, hvor befolkningen samtidigt er sikret adgang til grønne og rekreative områder i hele regionen.
- Principperne i Fingerplanen var med til at sikre, at den meget kraftige byvækst, som fandt sted i 1960'erne og 1970'erne kunne håndteres, så der på den ene side blev planlagt og udbygget tilstrækkeligt med nye byområder og på den anden side at byspredning (urban sprawl) blev undgået. Byspredning var ellers på det tidspunkt normen for byudvikling i store dele af den Vestlige verden.
- Fingerplanen er en væsentlig forudsætning for, at København i dag fungerer som en tidsvarende og velfungerende storbyregion. Fingerplanen vil også i fremtiden være en nødvendig forudsætning for at fastholde og udvikle denne kvalitet i både eksisterende og fremtidige byområder samtidigt med, at en balanceret udvikling af Hovedstadsregionen som helhed sikres.

Kapitel 3 – Det indre storbyområde, Nordhavn:

§6: "Der kan alene ske mindre justeringer af grænsen mellem by og vand i forbindelse med havneomdannelser..." Det konkrete forslag om udvidelse af Nordhavn (kortbilag E), som omfatter en ny containerterminal, en ny krydstogtskaj og et rekreativt område skal efter DN Københavns opfattelse revurderes. For det første bør Nordhavnsudbygningen afsluttes med et stort sammenhængende by- og strandparkområde, som det fremgik af det vindende forslag ved arkitekturkonkurrencen om Nordhavn. Her bør sikres den fulde kyststræning og ikke et hjørne med en containerterminal i ryggen. Byparken bør også omfatte Sydhavnstippen og have et grønt område langs den sydlige del af Nordhavnen, som forbinder den til den eksisterende by.

Der kan videre rejses spørgsmålstejn ved en ny containerterminal det pågældende sted. For det første vil dette nødvendiggøre en havnetunnel, for kunne afvikle den nødvendige transport til og fra terminalen udenom de nye og eksisterende boligområder i Nordhavn og på Østerbro. Terminalen vil på den måde foregribe beslutningen om en havnetunnel. For det andet bør mulighederne for en ny containerterminal undersøges andre steder i Hovedstadsregionen. Køge Havn har tidligere været foreslået og samarbejdet med Malmø Havn bør også åbne for alternativer.

Fingerplanens styrke har været en hovedstruktur med transportlinjer ind mod et centrum, der i høj grad lå som et centrum i en halvcirkel. Bebyggelsen bag en halvcirkel har altid givet trafikale udfordringer og med Søringen gennem søerne og til Amager som et klassisk eksempel. Udbygning af Refshaleøen og Nordhavn er alle udbygninger bag denne halvcirkel. Den påtænkte udbygning af Nordhavn er reelt en ny finger, men med forkert retning. Udbygningen af Nordhavn og Refshaleøen bør derfor begrænses, så de ikke kræver nye, større vejforbindelser gennem den eksisterende by, og i dette tilfælde ikke en havnetunnel, der bl.a. vil skulle gå gennem Amager Fælled.

Kapitel 3 – Det indre storbyområde, knudepunktsstationer:

§6, stk 1, nr 2: "Ved knudepunktsstationer skal tilstræbes en bebyggelsestæthed på mindst 100, og i rammeområder til boligformål mindst 25 boliger pr ha". Disse normer bør suppleres med maksimumsnormer f.eks. en maksimal bebyggelsesprocent på 200 i det indre storbyområde og 250 i særlige tilfælde i de ydre byfingre. Flere højhuse i det indre storbyområde vil efter DN Københavns opfattelse være ødelæggende for bymiljøet, både fysisk og visuelt, i forhold til de mennesker der skal bo og arbejde i København.

Det stationsnære område afgrænses med udgangspunkt i maksimale gangafstande til stationer på 600 m. Endvidere foreslås i forslag til Fingerplan 2017, at det stationsnære område kan række ud over det stationsnære kerneområde og kan med udgangspunkt i "principielle 1.000 m cirkelslag".

Denne udvidelse af stationsnærhedsbegrebet betyder en udvanding og vil medføre at brug af kollektiv transport fra disse områder, som ligger ud over 600m gangafstand falder drastisk. Dette er påvist i de undersøgelser, som Landplanafdelingen tidligere har gennemført. DN København mener derfor, at 600 m som maksimal gangafstand skal fastholdes ved afgrænsningen af de stationsnære kerneområder.

Endvidere bør der før den endelige afgrænsning af de stationsnære områder (både kerneområder og det der ligger ud over kerneområderne) ske en konkret vurdering af den biltrafik som genereres samt konsekvenserne af denne i de tilstødende områder.

§6, stk 2: "Folketinget vedtog den 8. juni 2016 en anlægslov for en letbane i Ring 3.....". Det skal her understreges at udbygning af banen og udlæg af nye stationsnære områder efter DN Københavns opfattelse er vigtig for at sikre en forsat harmonisk udvikling af de indre dele af fingerbyen. For det første er kollektive trafikanlæg på tværs af den radiale struktur nødvendige for at fremme funktionaliteten og kvaliteten af den kollektive i Hovedstadsområdet som helhed. For det andet er det vigtigt, at der er en balance mellem udviklingen i de indre forstæder og udviklingen i Københavns Kommune. En forsættelse af den meget massive omdannelse og boligudbygning i København vil true balancen og være ødelæggende for bymiljøet i Hovedstadsregionen som helhed. Derfor bør de store potentialer, som en ny letbane vil frigøre i form af omdannelsesmodne erhvervsarealer langs Ring 3, bruges til at skabe en bedre balance i den indre Hovedstadsregion og på sigt en mere bæredygtig udvikling.

Med venlig hilsen

Louise Holst Hemmingsen,
På vegne af DN København

Sendt: 23. maj 2017 23:22

Emne: høring på Fingerplansrevision

Dansk Byggeri takker for muligheden for at kommentere på høringen vedrørende forslag til Fingerplan 2017. Vi har ingen kommentarer til det forelagte.

dansk byggeri

Vi samler byggeri, anlæg og industri

Nørre Voldgade 106 · 1358 København K
www.danskyggeri.dk · [Abonner på nyheder](#)

Høringsvar til Fingerplansrevision spor 1, 2017

Tak for invitation til at kommentere forslag til Fingerplan 2017, der indeholder 59 konkrete ændringer til den nuværende plan. Ændringerne rummer både udlæg af nye arealer til erhverv, til boliger, overførsel af kystnære sommerhusområder til byzone, små justeringer i de grønne kiler, justeringer af transportkorridorer samt en tilpasning af byzone i de ydre byfingre.

Tekniske justeringer eller ændringer af principiel karakter?

Vi kunne principielt ønske os at alle de 59 ændringer afventede den samlede revision, da det kan være svært at gennemskue effekterne af mindre ændringer, der ikke klart forholder sig til helheden. Det er vigtigt at der er gennemskuelighed i plangrundlaget – og vi finder det faktisk svært at gennemskue de foreslåede ændringer som de præsenteres. Vi vurderer dog at langt de fleste forslag har karakter af mindre tekniske justeringer, der er forholdsvis neutrale eller direkte kan styrke planen. F.eks. hilser vi det velkomment, at der lægges op til at få ”lappet hullerne” i det regionale stinet.

Kolonihaveområdernes fremtid

En ændring, der kan få principiel betydning er dog forslaget om flytning af kolonihaveområder i Rødovre med henblik på at give mulighed for byudvikling. Det giver som udgangspunkt rigtig god mening at sikre mulighed for byudvikling omkring de kommende letbanestationer, men tilladelsen rejser også et principielt spørgsmål omkring status af øvrige kolonihaveområder både langs ring 3 og i hovedstadsområdet som helhed. Dermed rejses der ift. kolonihavelovgivningen generelt en usikkerhed for kolonihaveområdernes fremtid. Derfor vil det være hensigtsmæssigt at afvente stillingtagen til spor 2.

Revision af Fingerplanen – spor 2

Byplanlaboratoriet ser frem til spor 2, hvor Fingerplanen for alvor skal drøftes. Som faddere til planen stiller vi os til rådighed. Vi ser gerne planen fornyet i forhold til nye behov og kommende megatrends – især i forhold til internationalisering, grønne områder, detailhandel, boligudvikling og transport. Placeringen af byens funktioner i forhold til hinanden og den trafikale infrastruktur er helt afgørende for vores daglige transportadfærd. Vi anbefaler derfor at koblingen mellem byudvikling og trafikinvesteringer styrkes i den kommende revision, dels for at understøtte de mange offentlige investeringer, dels for at skabe investeringssikkerhed for de virksomheder, der lokaliserer sig i regionen. (Både OECD og London School of Economics har fremhævet Fingerplanens betydning for Københavns succes på den internationale bane) Og sidst, men ikke mindst, for at fremme en bæredygtig udvikling af Hovedstadsregionen.

Fingerplanen har vist sig at være en meget robust plan med en klar vision, der kan forstås af de fleste. Men tiderne ændrer sig og planen skal hele tiden tilpasses. Det vil vi meget gerne være med til.

Med venlig hilsen

Dansk Byplanlaboratorium
Direktør Ellen Højgaard Jensen

Formand Jes Møller

Erhvervstyrelsen
Dahlerups Pakhus
Langelinie Allé 17
2100 København Ø

Frederiksberg, 24. maj 2017

Høringssvar vedr. forslag til Fingerplan 2017 - VÆRN OM DET SÆRLIGE OG KURIØSE

Fingerplanen er et unikt bevis på, at Danmark historisk set er lykket med at tænke i helheder og sammenhænge. Planen imødekommer både borgernes, samfundsudviklingens og naturudviklingens interesser. Vi bør fortsat stræbe efter integritet og samtidig have blik for det kuriøse.

PLANLÆG MED INTEGRITET!

At Fingerplanen netop udtrykker integritet viser sig i den tydelige sammenhæng i værdier, metoder, handlinger og resultat. I 1947 skrev projektlederen Peter Bredsdorff i Fingerplanens indledning:

"Alle Forhold hænger sammen, griber ind i hinanden(...) Man kan ikke planlægge Trafiklinierne rationelt uden samtidig at planlægge de bebyggelser som frembringer Trafikken, ikke planlægge Boligomraader uden samtidig at tænke på Erhvervsomraader og Friluftsarealer til de nye Beboere, o.s.v.". Det er præcis det, vi kan se i dag! Og lovgivningen er en vigtig metode til succesen. Nu er forslaget til Fingerplan 2017 i offentlig høring.

VÆRN OM KURIØSE MILJØER!

Storkøbenhavn rummer kuriøse perler af bebyggede miljøer. De er ofte kendetegnet ved at være pauser eller undtagelser i den regulerede byudvikling. Nu risikerer vi, at kuriøse naturprægede bomiljøer bliver til almindelige parcelhusområder. Fingerplan 2017 åbner mulighed for, at bynære sommerhusområder kan overføres til byzone. Idet mange beboere i forvejen udnytter flere af områderne til helårsbeboelse, så vil en overførsel af området til helårsbeboelse måske blot virke som en planmæssig berigtigelse af en eksisterende situation. Men det er mere end det.

Ved at indlemme de otte foreslåede sommerhusområder, heraf 7 kystnære, i byzone sker der en forvandling af områderne. Med stor sandsynlighed vil det føre til en intensivering i anvendelsen og en forøgelse af bebyggelsen i områderne. Det kan føre til øget behov for komfort og faciliteter som carporte, befæstede indkørsler, udvidelse af terrasser, træfældning forud for byggepladsindretning samt nye krav om opfyldelse af bygningsreglementet – ikke kun for husene, også infrastrukturen. Så kommer der bredere veje og nye fortovsanlæg med faste overflader, mere gadelys og øget kørsel for renovation, entreprenørmaskiner samt flyttevogne. Så ryger sommerhusstemningen.

To af områderne ligger direkte ud til vandet. Begge steder ligger en vej langs kysten. Kystvejen er smal – den ene er endda en lille grusvej, der er ingen fortove, til gengæld er der (stadig!) store træer, fritvoksende hække og græsrabatter. Sådant et beskedent og grønt vejprofil vil ikke overleve i et reguleret byområde.

STADIG PLADS I BYZONEN

Også ved at tillade byudvikling og udvidelse af erhverv i de grønne kiler sker der en forvandling af områderne. Der vil komme mere støj, øget infrastruktur, tab af bynær naturudvikling ligesom det også kan have konsekvenser for borgernes ejerskab til offentlige bynære landskaber og rekreative miljøer. Derfor er vi nødt til at udfordre Erhvervsstyrelsens præmis om, at Fingerplanens grønne kiler skal bære opgaven med at bidrage til vækst og udvikling i hovedstadsområdet. Så længe det indre København og andre af landets storbyer stadig kan finde byggegrunde til mere byggeri, så forekommer det uden mening, at forstadsbyerne, der har bedre plads, skal bygge ud i landskabet.

Danske Landskabsarkitekter

Peter Bangs Vej 30 - 2000 Frederiksberg - Tlf: 3332 2354
www.landskabsarkitekter.dk - dl@landskabsarkitekter.dk

D A N S K E LANDSKABSARKITEKTER

BYER MED SJÆL

Fortætning sikrer også en mere varieret og mangfoldig by. De nye, hurtigt voksende byområder har desværre risiko for at blive ensartede. Kvaliteter som byhistorie, patina, atmosfære, variation og mangfoldighed, 'det skæve' samt robuste grønne miljøer går der lang tid før man kan få glæde af – og kun hvis den ønskede udvikling rent faktisk lykkes. Med fortætning af eksisterende bymiljøer bygger man til gengæld videre på en bys historiske lag, man puster fornyet liv i et eksisterende byliv og man kan sætte præg på, og videreudvikle, et eksisterende fællesskab. Og man understøtter en bæredygtig samfundsudvikling.

I stor skala er en bæredygtig samfundsudvikling selvfølgelig også at puste fornyet liv i stille områder – også ved at der er liv i sommerhusområder hele året. Det gør vi heldigvis allerede i kraft af den udvidede tilladelse til helårsbeboelse for pensionister. På den måde er landzonen, og de landskabelige kvaliteter, bevaret. Dét er planlægning, der regulerer med integritet og der er sammenhæng mellem værdier, metoder, handlinger og resultat.

KULTURARV

Fingerplanen er vores fælles kulturarv. Den er *"En robust planlægning med en indiskutabel pædagogik, der har givet byen en ufattelig form og fortsat præger hele hovedstadsregionens udvikling"*, som lød det fra Kulturministeriets kanonudvalg for arkitektur i 2006. Lad endelig Fingerplanen være mønstereksempel for endnu mere planlægning med helhed og sammenhæng for øje, når nu urbaniteten, turismen og presset på Danmarks natur har bredt sig til resten af landet.

Der er nødt til at være mere end en god grund, hvis vi skal acceptere en devaluering af vores kulturarv Fingerplanen – også selv om det sker langsomt og i små mundrette bidder ad gangen.

Med venlig hilsen

Susanne Renée Grunkin
Formand for Danske Landskabsarkitekter

Fra: Allan Høj <j.jensensnaboer@gmail.com>
Sendt: 24. maj 2017 17:34
Til: 1-DEP Erhvervs- og Vækstministeriets officielle postkasse; Ministeren
Emne: Indsigelse fingerplan 2017 foreningen J.jensens naboer

Opfølgingsflag: Opfølgning
Flagstatus: Fuldført

Foreningen J. Jensens Naboer
v. Allan Høj, Nørre Herlevvej 2, 3540 Lyngby, mail j.jensensnaboer@gmail.com, tlf. [2680 8458](tel:26808458)

Erhvervsstyrelsen
Dahlerups Pakhus
Langelinje Allé 17
2100 København Ø

Uvelse d. 24. maj 2017

Indsigelse vedr. Forslag til bekendtgørelse om hovedstadsområdets planlægning (Fingerplan 2017 – landsplandirektiv for hovedstadsområdets planlægning)

Foreningen J. Jensens Naboer har med bekymring læst Erhvervsminister Brian Mikkelsens udkast til ny Fingerplan for Hovedstadsområdet.

Vi finder det uforståeligt, at ministeren har imødekommet Hillerød Kommunes ønske om at tillade nedrivningsfirmaet J. Jensen at etablere et nyt stort upcycling-center i Uvelse (§22 stk. 4), hvor virksomheden ønsker at rense bygningsaffald og herunder affald med miljøfarlige stoffer som bly, asbest, kviksølv og PCB. En aktivitet som ændrer virksomhedens nuværende miljøklassificering fra klasse 1-4 til 6-7. Der er ikke tale om en udvidelse af den nuværende aktivitet, der i lokalplanen er beskrevet som vognmandsforretning og lagervirksomhed.

Det fremgår, at tilladelsen gives betinget, men hvilke betingelser der i givet fald skal gælde, fremgår ingen steder. Det er i allerhøjeste grad relevant for naboerne til virksomheden. I miljøvurderingen af den samlede Fingerplan fremgår det, at påvirkningen af miljøet ”er samlet set ikke væsentlig”. Det er en meget arrogant fremstilling af forholdene, som tyder på en overfladisk vurdering og manglende kendskab til de faktiske forhold.

En imødekommelse af J. Jensens ønsker vil medføre store trafikale udfordringer, som hverken virksomheden eller Hillerød Kommune har ønsket at give svar på. Hvor stor trafikbelastningen bliver, er usikkert. I J. Jensens oprindelige projekt var det vurderingen, at anlægget ville generere 500 lastbiler dagligt, lastet med bygningsaffald – altså 1000 ture til og fra virksomheden.

Efter at naboerne har protesteret, har virksomheden gentænkt projektet, så affaldsmængderne reduceres fra 550.000 tons om året til ca. 200.000 tons om året. Dette vil ifølge Hillerød kommune reducere trafikbelastningen til 50 lastbiler om dagen – altså 100 ture til og fra virksomheden. Det forekommer uforståeligt og utroværdigt, at en reduktion i affaldsmængderne på 64 pct. medfører et fald i trafikken med 90 pct. Selv med udgangspunkt i Hillerøds kommunes reduceret og efter foreningens mening utroværdige tal for lastbiler pr. dag, vil stigningen i lastvognstrafikken til virksomheden være på 150% jf. Hillerøds kommunes egne tal fra deres sidste trafiktælling fra marts/april 2017, hvor det gennemsnitlige antal lastbiler, over 12 meter, til virksomheden var 20 pr. dag.

Nedrivningsfirmaet J. Jensen er i dag placeret i landlige omgivelser med ca. 7 km. til nærmeste motorvejstilkørsel. Det betyder, at den tunge trafik til og fra virksomheden kommer til at foregå på et lokalt vejnet, der på ingen måde er dimensioneret til en udvidelse af trafikken. Cykelstier forefindes ikke. Allerede i dag har to biler vanskeligt ved at passere hinanden, hvis der samtidig er bløde trafikanter på vejen. Selv om hovedparten af trafikken forventes at ske ad Kollerødvej fra motorvejsafkørslen Allerød Nord og videre ad Nørre Herlevvej. Kollerødvej er den eneste vejstrækning til virksomhedens adresse hvor tung trafik ikke skal igennem bysamfund med krydsende skolebørn, vejbump og vejindsnævninger. Der må forventes en øget trafik gennem de mindre bysamfund Nørre Herlev, Uvelse og Lyngge, som alle har folkeskoler hvor skolebørn skal krydse vejen for at komme i skole. Blandt andet derfor har Allerød kommune etableret vejbump og vejindsnævninger i Lyngge, mens Hillerød kommune har etableret vejbump og vejindsnævninger i Uvelse og Nørre-Herlev.

Vi vil gerne opfordre ministeren til at fastholde, at den type miljøbelastende virksomheder med et stort transportbehov henvises til placeringer i de særligt udpegede områder rundt om i hovedstadsområdet, hvor der er umiddelbar adgang til det overordnede vejnet. Det er en klar fejlplacering med en virksomhed af den type i et landområde med en trafikal infrastruktur, der ikke er optimeret til tæt og tung trafik.

Vi har ikke hørt nogle argumenter, der tilgodeser, at man fraviger de overordnede principper for planlægning i Hovedstadsområdet. Virksomheden har tidligere tilkendegivet, at anlægget kan placeres andre steder, hvorfor vi finder det uforståeligt, at man politisk ønsker at bakke op om en stærkt uhensigtsmæssig placering. For en god ordens skyld skal vi henlede opmærksomheden på Hillerød kommunes fejlagtige information i deres oplæg til Erhvervsstyrelsen omkring J. Jensens placering. Hillerød kommune skriver at virksomheden altid har ligget i Hillerød kommune, hvilket ikke er korrekt. Fra virksomheden blev etableret på den nuværende adresse i 2001 og frem til kommunalreformen 2007 var virksomheden placeret i Slangerup kommune.

Som naboer til virksomheden vil vi også gerne udtrykke vores bekymring over miljøbelastningen i form af støj, støv og mulig forurening med miljøfarlige stoffer.

Afslutningsvis vil vi påpege, at der forefindes store drikkevandsinteresser i området og helt konkret kommer virksomhedens placering til at kollidere med Erhvervsstyrelsens afstandskrav om 200 meter til nærmeste drikkevandsboring, idet der på adressen Nørre-Herlevvej 8 indvindes drikkevand fra

overfladevand mindre end 200 meter fra, hvor virksomheden påtænker at opmagasinere slagge indeholdende de tidligere nævnte miljøfarlige stoffer. Samtidig skal vi gøre opmærksom på, at der inden for en radius af 500 meter forefindes flere drikkevandsboringer.

Med venlig hilsen

Allan Høj

Foreningen J. Jensens Naboer

Nørre Herlevvej 2

3540 Lyng

Sendt fra min iPad

Erhvervsstyrelsen

Pr. mail Fingerplanrevision@erst.dk

Værløse, den 28.05.2017

Høringsvar i forbindelse med revidering af Fingerplan 2017

I foreningen Nej til Ring 5 har vi med interesse læst forslaget til Fingerplan 2017.

Det er med en vis ærgrelse at vi konstaterer, at man i de videre planer fortsat læner sig op ad gamle rapporter og konklusioner, når det handler om Transportkorridoren.

Igennem især de seneste 10 år har borgere og kommuner protesteret højlydt over, at man fastholder en meget stor arealreservation, der nu har henligget i 44 år uden at være benyttet.

I 2011 foreslog 15 kommuner overfor Udvalget om Transportkorridorer i Hovedstadsområdet, at man enten ophævede eller indskrænkede Transportkorridoren markant, men blev affærdiget med: "Generel ophævelse eller indskrænkning af hele korridoren eller større strækninger heraf, vil gøre korridoren mindre fleksibel med hensyn til at sikre alternative linjeføringsmuligheder samt vanskeliggøre og væsentligt fordyre etableringen af infrastrukturanlæg, hvis der alligevel senere skal gennemføres anlæg inden for de arealer, hvor reservationen ophæves. Endvidere vurderes generel ophævelse eller indskrænkning af større dele af transportkorridorerne ikke hensigtsmæssig på grund af de samfundsøkonomiske konsekvenser, det vil medføre i form af øgede ekspropriationsomkostninger samt på grund af de større menneskelige omkostninger ved at øge omfanget af mulige ekspropriationer. Generel indskrænkning af transportkorridorreservationen langs Ring 5 må afvente afklaring af linjeføringen for eventuelle fremtidige trafik anlæg."

Siden 2011 har der været mange drøftelser omkring Ring 5's fremtid, både på embedsmandsniveau og politisk, og der tegner sig et klart billede af, at der hverken nu eller i overskuelig fremtid vil være politisk flertal for anlæggelsen af Ring 5 i Transportkorridoren.

Dels er den samfundsøkonomiske gevinst efterhånden tvivlsom, den politiske modstand mod Ring 5 i mange nordsjællandske kommuner er blevet endnu mere markant, Helsingørsmotorvejen er siden blevet opgraderet og udvidet, forlængelsen af Hillerød-motorvejen er blevet opprioriteret, anlæggelsen af letbanen i Ring 3 er kommet nærmere og endelig har svenskerne mistet interessen for Ring 5 og i stedet lagt deres infrastrukturelle planer og satsninger andre steder, blandt andet i Skåne. Senest er derudover kommet planerne for førerløse biler og busser, der skrider frem med stormskridt og vil revolutionere danskernes transportvaner og dermed sætte mange forældede infrastrukturplaner til vægs.

I forbindelse med de senere års mange politiske drøftelser om Transportkorridorens fremtid, er der gentagne gange blevet fremsat en massiv kritik, blandt andet fra juraprofessor Peter Pagh fra Københavns

Universitet, der understreger, at staten ikke over en så lang årrække (44 år) kan tillade sig at reservere så omfattende arealer, uden at der foreligger en konkret plan for arealernes anvendelse.

På baggrund af de politiske drøftelser og deres konklusioner omkring Ring 5's meget tvivlsomme fremtid, den massive kritik omkring arealreservationens omfang og især varigheden af den og i øvrigt den Unesco-udpegning af Store Dyrehave som verdensarv, der i de seneste år har fundet sted, undrer det os, at man ikke nu tager konsekvensen og indskrænker eller helt ophæver de dele af Transportkorridoren (her tænker vi især på den nordlige del), der tydeligvis aldrig vil blive brugt til anlæggelse af Ring 5.

Med venlig hilsen

Foreningen Nej til Ring 5

Iben Larsen

Formand

Hans Duus Jørgensen

Næstformand

Nejtilring5@nejtilring5.dk

Erhvervsstyrelsen
Dahlerups Pakhus
Langelinie Allé 17
2100 København Ø.
E-post sendt til fingerplanrevision@erst.dk

30. maj 2017

Friluftsrådets høringssvar til forslag til Fingerplan 2017

Friluftsrådet afgiver hermed høringssvar til ovenstående ændring af Fingerplanen og har følgende bemærkninger:

Friluftsrådet forholder sig ikke til alle aspekter af Fingerplanen, men fokuserer vores høringssvar på de dele, som ligger inden for Friluftsrådets interessefelt f.eks. grønne kiler og lignende områder, hvor der foregår rekreative/friluftsmæssige aktiviteter, herunder kolonihave- og sommerhusområder. I nærværende høring har det været en udfordring, at der ikke er en uddybende beskrivelse af diverse arealudlæg. Det har reduceret Friluftsrådets mulighed for at vurdere på de enkelte forslag og anlæg, og vi forholder os således til høringen på et mere overordnet niveau i dette høringssvar. Enkelte bemærkninger til konkrete arealudlæg følger i et appendiks.

Generelt om fingerplanen

Friluftsrådet er generelt positivt for overordnet planlægning, som giver en bedre forudsætning for tilstedeværelsen af grønne og blå områder til udfoldelse af friluftsliv og for rekreative stier. Friluftsrådet ser derfor positivt på Fingerplanen, som har medført en fornuftig udvikling af hovedstadsområdet under hensyn til natur og miljø og med en struktur, der har givet mulighed for byudvikling, samtidig med bevarelsen/reservationen af grønne områder.

Også med Fingerplan 2017 finder Friluftsrådet det positivt, at fingerplanens grundlæggende struktur er fastholdt. For Friluftsrådet er det særligt vigtigt, at der i Fingerplanen er fokus på at friholde grønne kiler for vindmøller, solcelleanlæg mv., at udvide de grønne kiler, hvor der er mulighed herfor, samt at der er planlægningsmæssigt fokus på rekreation og stier. Det fremgår imidlertid, at der med Fingerplan 2017 er mulighed for at inddrage mindre arealer af de grønne kiler, og at der er mulighed for at overføre sommerhusområder til byzone. Begge dele vækker Friluftsrådets bekymring.

Spør 1 og spør 2

Friluftsrådet er bekymret for omfanget af ændringer til Fingerplanen. Specielt er Friluftsrådet bekymret for spør 2 til Fingerplanrevisionen, idet der her lægges op til en afdækning af, hvorvidt der er behov for mere grundlæggende ændringer til planen. Det fremgår, at de 34 kommuner i hovedstadsområdet igen vil kunne melde ændringsforslag ind, også de forslag, som ikke er imødekommet under spør 1. Friluftsrådet forstår, at årsagen til, at forslagene i denne omgang ikke er imødekommet, skyldes, at deres gennemførelse ville bryde med gældende bestemmelser i Fingerplanen og kræve mere fundamentale ændringer af den. Friluftsrådet tolker derfor muligheden for at melde forslagene ind igen under spør 2, som om det allerede nu er afgjort, at Fingerplanen fundamentalt skal ændres. En beslutning der vil være Friluftsrådet

meget imod, idet Friluftsrådet er bange for, at en fundamental ændring vil være på bekostning af de grønne kiler. Friluftsrådet hæfter sig desuden ved, at den samlede mængde indkomne forslag vidner om et pres for at ændre Fingerplanen markant. Friluftsrådet finder det bekymrende, hvis dette er et udtryk for, at kommunerne kun har fokus på gennemførelse af enkeltprojekter, og i dette mister blikket for nødvendigheden af den overordnede planlægning og bevarelse af de sammenhængende grønne områder.

Ang. grønne kiler

De grønne kiler i Fingerplanen har sikret, at hovedstadsområdet stadig har skovområder, grønne dalstrøg, overdrev og åbne landskabsområder til stor glæde for de bosiddende borgere. Men med befolkningsvæksten og med deraf følgende ekstra trafik, behov for skoler/institutioner, detailhandel og erhverv er der et stort pres på de grønne kiler. Det ses således også i Fingerplan 2017, hvor der er udtaget stykker af de grønne kiler til bl.a. erhverv og boliger. Selv om stykkerne er små, er de stadig med til at spise af de grønne åndehuller i et tæt befolket område, og derfor mener Friluftsrådet, at arealudlægningerne i de grønne kiler er problematiske.

Hver gang der bliver taget af de grønne kiler, er det med til at undergrave hele hensigten med en overordnet planlægning og planens hovedstruktur. Næmlig at designe et hovedstadsområde ud fra en række værdisatte kriterier, herunder opretholdelsen af grønne områder friholdt for byggeri. De grønne områder er forudsætningen for et rigt friluftsliv, og derfor holder Friluftsrådet på, at de grønne kiler skal søges bevaret i videst mulige omfang. Det fremgår af Fingerplan 2017, at der gives mulighed for at planlægge ny bebyggelse på en række små arealer, som aktuelt ligger i grøn kile. Det fremgår ligeledes, at det i første omgang vil være en form for huludfyldning i bebyggede arealer, som ligger ud til grønne kiler, og at oplevelsen af afgrænsningen mellem arealer i grøn kile og byggede arealer ikke vil blive påvirket lokalt, da der er tale om små og spredte arealer.

Friluftsrådet opfordrer til, at man i forbindelse med Fingerplan 2017 netop tænker på de lokale bosiddende borgere. På dem der oplever, hvordan et grønt område, hvor man kunne lufte hund, løbe, spille bold mv., bliver forvandlet til bolig- eller erhvervsområde uden samme udfoldelsesmuligheder. Det er ikke fremmede for det gode hovedstadsliv. Friluftsrådet mener, at der skal være rige muligheder for et aktivt udeliv med nem adgang til grønne områder i hovedstadsområdet, også i fremtiden, selvom der bliver flere mennesker.

Derfor, er vi omvendt, også meget begejstret for den nye tilføjelse af ydre grøn kile i Frederikssund.

Friluftsliv i Fingerplan 2017

Hovedformålet med de grønne kiler er at tilgodese behovet for det almene friluftsliv, hvilket indebærer, at mulighederne for offentlig adgang og ophold har højeste prioritet. Det bakker Friluftsrådet fuldt ud op om. Friluftsrådet bakker også op om, at der generelt ikke placeres støjende friluftsanlæg som motorsportsbaner, støjende vandsport, skydebaner mv. i de indre grønne kiler, men også, at der enkelte steder, f.eks. langs motorvejsstrækninger, som i forvejen er støjbelastede, kan placeres støjende anlæg. Større støjende anlæg skal dog placeres i de ydre grønne kiler

Friluftsrådet forholder sig nuanceret til muligheden for at placere areal- og bygningskrævende anlæg til bl.a. organiserede rekreative formål, såsom golfbaner, større ridecentre, fodboldbaner, koloni- og nyttehaver, spejderhytter mm. i de ydre grønne kiler jf. vejledningens kapitel 5. Friluftsrådet forstår udmærket

ønsket om at lette presset på de indre grønne kiler i forhold til sådanne anlæg, men Rådet henstiller til, at det ikke sker på bekostning af det almene friluftsliv, samt at der i placeringen tages hensyn til landskabs-, natur- og kulturværdier. Friluftsrådet mener, at man godt kan placere arealkrævende rekreative anlæg til det organiserede friluftsliv samtidig med, at der bevares grønne områder til det ikke-betalende almene friluftsliv. Friluftsrådet foreslår, at man inddrager landbrugsarealer til større rekreative anlæg, så deres etablering ikke sker på bekostning af grønne områder, som langt flere forskellige brugere har glæde af.

Det fremgår tillige af vejledningen, at det skal være muligt at placere egnede kommercielle friluftsliv- og fritidsanlæg i tidligere grusgrave, der er fastlagt som grønne kiler. Dette er dog under forudsætning af, at grusgravområderne i størst muligt omfang bevarer en overvejende ALMEN rekreativ karakter og tilgængelighed. Friluftsrådet vil gerne bakke op om, at områderne bevarer en overvejende ALMEN rekreativ karakter og tilgængelighed. Igen for at tilgodese så mange friluftslivbehov som muligt på samme areal.

Friluftsrådet er bekymret for vejledningens omtale af "restarealer" og muligheden for at lave aftaler med Staten om inddragelse af arealet til andet formål. Restarealer, som f.eks. er lukket inde mellem store trafiklanlæg, kan udmærket have en rekreativ værdi, hvis der er stier eller andre forbindelser, som giver befolkningen adgang til tilstødende naturområder, ubebyggede områder eller stisystemer.

Overførsel af sommerhusområder til byzone

Flere steder i Fingerplan 2017 er der imødekommet forslag om at overføre sommerhusområder til byzone bl.a. i Gribskov, Halsnæs, Hillerød, Lejre og Stevns. Sommerhusområder er ofte præget af et rigt netværk af stier og ligger placeret naturskønt med nem adgang til kyst, sø eller naturområder som f.eks. skov. Sommerhusområder rummer derfor ofte naturværdier i form af et rigt fugleliv, rådyr, egern, hare mv., og er således områder med gode muligheder for friluftsliv. Særligt om vinteren kan der i sommerhusområderne være ganske stille.

Friluftsrådet er således skeptiske over for de foreslåede overførsler af sommerhusområder til byzone, da det giver muligheder for helårsbeboelse med dertilhørende krav til institutioner, detailhandel og erhvervsliv. Et sommerhusområde må således forventes at skifte markant karakter ved overførsel til byzonen, om ikke andet, så på sigt. Friluftsrådet finder principielt, at sommerhusområder skal fastholdes til ferie- og fritidsformål.

Kolonihaver

Med Fingerplan 2017 muliggøres flytning af kolonihaveområde med henblik på byudvikling. Friluftsrådet mener, at kolonihaver i byerne er en god måde at få mulighed for et aktivt udeliv i de ofte tæt bebyggede byområder. Områder, hvor der ellers kan være mangel på grønne arealer, træer og natur. Friluftsrådet er således særligt på vagt, når der er forslag om flytning af kolonihaver, medmindre kolonihaveejerne er glade for den planlagte flytning og mener, at det kommende kolonihaveområde er placeringsmæssigt lige så godt eller bedre end det gamle.

Cykelstier

I appendiks 1 i Udkast til bekendtgørelse om Fingerplan 2017 er der opstillet en række generelle principper for det overordnede og regionale stinet. Friluftsrådet kan tilslutte sig de opstillede overordnede retningslinjer. Dog er der ikke i Fingerplanen taget stilling til og opstillet retningslinjer for specielle rekreative stier som ridestier og rulleskøjtestier, ligesom der heller ikke er opstillet retningslinjer for handicapegnede

stier. Friluftsrådet anbefaler, at når et stiforløb skal vurderes, bør der altid ske en afvejning af lokale og regionale interesser omkring stiens etablering og brug.

Venlig hilsen

Torbjørn Eriksen
Vicedirektør

På vegne af

Poul Erik Pedersen, Kredsformand Nordsjælland
Niels Egeberg, Kredsformand Storkøbenhavn Vest
Gunnar Brüsich, Kredsformand Storkøbenhavn Nord
Flemming Hansen, Kredsformand København
Hans Steffen Ravn Hansen, Kredsformand Roskilde
Erik Trøigaard, Kredsformand Østsjælland

Appendiks

Bemærkninger til konkrete arealudlæg

Bemærkninger til arealudlæggene følger nummereringen, som den fremgår af Oversigt over forslag der imødekommes i forbindelse med fingerplanens spor 1.

Frederikssund

17) Muliggøre etablering af hotel- og conferencecenter på Kalvøen ved Frederikssund (betinget og med forbehold vedr. igangværende modernisering af naturbeskyttelseslov)

Friluftsrådet er meget betænkelig ved forslaget. For det første vil der være tale om kystnært byggeri, som vil ændre fjordkystnaturen betragteligt og dermed oplevelsesværdien i området. Området har stor rekreativ værdi, og blandt andet holder vikingespillene til i området, og vil således være i fare for at blive bortvist, såfremt byggeriet opføres.

Furesø

18) Lempelse af sommerhusregler så kommuner kan give individuelle tilladelser til helårsbeboelse (betinget og med forbehold vedr. igangværende modernisering af planlov)

Friluftsrådet er skeptiske over for denne mulighed for helårsbeboelse med de dertilhørende ændringer af området grundet potentielle krav til institutioner, detailhandel og erhvervsliv. En sådan ændring vil præge dette ellers fredelige område med mange naturværdier. Friluftsrådet mener, at området skal fastholdes til ferie- og fritidsformål.

Gribskov

19) Opdatering af arealreservationer til overordnet cykelstinet

Friluftsrådet støtter arealreservationen til det overordnede cykelstinet og opfordrer samtidig til, at der opstilles retningslinjer for specielle rekreative stier som ridedstier og rullestøjtstier, og for handicappede stier.

23) Mulighed for overførsel af tre sommerhusområder i kystnærhedszonen til byzone – et område øst og to vest for Gilleleje (betinget)

Friluftsrådet er skeptiske over for overførsel af sommerhusområder til byzone, da det vil have en stor ændrende effekt på disse områder, der rummer store naturmæssige og rekreative værdier. En ændring til byzone giver muligheder for helårsbeboelse med dertilhørende krav til institutioner, detailhandel og erhvervsliv. Friluftsrådet mener derfor, at områderne skal fastholdes til ferie- og fritidsformål.

Halsnæs

26) Mulighed for overførsel af to sommerhusområder i kystnærhedszonen til byzone – Hanehoved og Asserbo Syd (betinget)

Friluftsrådet er skeptiske over for overførsel af sommerhusområder til byzone, da det vil have en stor ændrende effekt på disse områder, der rummer store naturmæssige og rekreative værdier. En ændring til byzone giver muligheder for helårsbeboelse med dertilhørende krav til institutioner, detailhandel og erhvervsliv. Friluftsrådet mener derfor, at områderne skal fastholdes til ferie- og fritidsformål.

27) Fremme bymæssige vækst- og udviklings-potentialer i Hundested (Trekanten) Mellemrummet ved Hundested Havn og ved Lynæs Havn (betinget og med forbehold vedr. igangværende modernisering af naturbeskyttelseslov)

Friluftsrådet har erfaret, at der foreligger planer om, at bebygge havnen med meget høje konstruktioner, hvilket vil lukke havnen og udsynet af. Friluftsrådet stiller sig derfor skeptiske over for dette forslag og vil opfordre til, at havnen holdes åben og tilgængelig for alle.

28) Muliggøre udvidelse (med økologisk bydel) af landsbyen Torup (betinget)

Friluftsrådet støtter en udvidelse af denne landsby.

Helsingør

29) Ophævelse af transportkorridorreservation vest for Helsingør (betinget)

Friluftsrådet støtter denne ophævelse af transportkorridorreservation.

Hillerød

33) Mulighed for overførsel af et sommerhusområde i Nødebo til byzone (betinget)

Friluftsrådet er skeptiske over for overførsel af sommerhusområder til byzone, da det vil have en stor ændrende effekt på disse områder, der rummer store naturmæssige og rekreative værdier. En ændring til byzone giver muligheder for helårsbeboelse med dertilhørende krav til institutioner, detailhandel og erhvervsliv. Friluftsrådet mener derfor, at områderne skal fastholdes til ferie- og fritidsformål.

Høje-Taastrup

35) Justering af transportkorridoren ved Hedehusene Øst

Friluftsrådet mener, at denne transportkorridor udgør en nødvendig infrastruktur i området, og ønsker den derfor bevaret.

Ishøj

37) Indeklemt areal (ml. motorvej og erhvervsområde) udtages af grøn kile og udlægges til byområde (betinget)

Friluftsrådet er betænkelige ved, at dette område udtages af grøn kile, eftersom der her ligger en Gokartbane, som tjener et rekreativt formål. Når området udtages af grøn kile, åbner det muligheden for at foretage ændringer på området, hvilket Friluftsrådet er modstandere af.

Rødovre

49) Muliggøre flytning af kolonihaveområder med henblik på byudvikling (betinget)

Friluftsrådet er betænkelige ved denne mulige flytning af kolonihaven, eftersom kolonihaven sikrer mulighed for et aktivt udeliv i et tæt bebygget byområde, hvor der ellers kan være mangel på grønne arealer, træer og natur. Friluftsrådet kan dog tilslutte sig forslaget, såfremt kolonihaveejerne er glade for den planlagte flytning og mener, at det kommende kolonihaveområde er placeringsmæssigt lige så godt eller bedre end det gamle.

Greve

51) Tilpasning af afgrænsningen af den indre kile i Ll. Vejleådal

De grønne kiler i Fingerplanen sikrer, at hovedstadsområdet stadig har skovområder, grønne dalstrøg, overdrev og åbne landskabsområder til stor glæde for de bosiddende borgere. Friluftsrådet mener, at anlægsudlægninger i de grønne kiler er problematiske, også selvom det kun er små stykker til blandt andet erhverv og boliger. Selv om stykkerne er små, er de stadig med til at spise af de grønne åndehuller i et tæt befolket område.

Lejre

53) Mulighed for overførsel af sommerhusområde i kystnærhedszonen ved Bramsnæs til byzone (betinget)

Friluftsrådet er skeptiske over for overførsel af sommerhusområder til byzone, da det vil have en stor ændrende effekt på disse områder, der rummer store naturmæssige og rekreative værdier. En ændring til byzone giver muligheder for helårsbeboelse med dertilhørende krav til institutioner, detailhandel og erhvervsliv. Friluftsrådet mener derfor, at områderne skal fastholdes til ferie- og fritidsformål.

Roskilde

54) Ændret afgrænsning af byfinger ved Frederiksborgvej

Friluftsrådet er betænkelig ved udvidelsen af byfinger ved Frederiksborgvej, idet det af det digitale kortmateriale fremgår, at udvidelsen sker ud mod kysten. Med udvidelsen af byfingeren vil der formentlig ske yderligere bebyggelse langs kyststrækningen, hvilket kan have en negativ betydning i forhold til offentlighedens adgang for at færdes langs kysten.

55) Reservation til principiel linjeføring af vej øst om Trekroner føres uden om bebyggelse (betinget)

Friluftsrådet er forstående over for behovet for at aflaste trafikken i Roskilde øst. Samtidig mener Friluftsrådet dog også, at det er nødvendigt ikke kun at tage hensyn til eksisterende bebyggelse ved planlægning af linjeføringen af vejen øst om Trekroner, idet også natur og friluftssinteresser potentielt vil blive påvirket af linjeføringen. Rådet skal derfor opfordre til, at disse også indtænkes i projektet.

Stevns

59) Muliggøre overførsel af sommerhusområde i kystnærhedszonen ved Strøby Egede til byzone (betinget)

Friluftsrådet er skeptiske over for overførsel af sommerhusområder til byzone, da det vil have en stor ændrende effekt på disse områder, der rummer store naturmæssige og rekreative værdier. En ændring til byzone giver muligheder for helårsbeboelse med dertilhørende krav til institutioner, detailhandel og erhvervsliv. Friluftsrådet mener derfor, at områderne skal fastholdes til ferie- og fritidsformål.

Bemærkning til / Høringssvar til

Forslag til Fingerplan 2017

<https://hoeringsportalen.dk/Hearing/Details/60466>
<http://kort.erst.dk/spatialmap?&profile=fingerplan2017forslag>

Vi ser med stor sympati på bestræbelserne på at udvikle Ishøj Landsby, Vestervang og omgivelser til et attraktivt område i et omfang, som kan sikre infrastrukturen med bl.a. skole, daginstitutioner, forsamlingshus, supermarked, erhverv og idrætsforening samt gerne bibliotek igen.

Men vi lægger stor vægt på, at eventuelt nyt byggeri i og omkring Ishøj Landsby inklusive Vestervang

- skal falde naturligt ind i landsbymiljøet
- skal ske under hensyntagen til landsbymiljøet, det åbne land og landsbyens infrastruktur
- skal ske ud fra en samlet og langsigtet plan for hele Ishøj Landsby og omgivelser

Vi tilslutter os kommunens vision: "Tre skønne landsbyer, Torslunde, Tranegilde og Ishøj Landsby, der formidler overgangen mellem tæt by og åbent land, i et smukt samspil med omgivelserne." fra Forslag til Ishøj Kommunes Planstrategi 2016 side 8/15

(https://www.facebook.com/permalink.php?story_fbid=824966544307509&id=440803559390478).

Vi ønsker en styrkelse af "landsbylivet med hyggelige vejforløb og bindingsværkshuse i grønne omgivelser" (Forslag til Ishøj Kommunes Planstrategi 2016 side 4/15) *uden* tæt bebyggelse, rækkehuse og mangel på parkeringspladser.

Landsbymiljøer er desværre i de seneste år blevet udfordret af nye tætte rækkehuse, og tætheden synes at blive øget for hvert nybyggeri, hvor Kirkebjerggård-boligerne har fået den højeste bebyggelsesprocent overhovedet og er placeret så tæt på den nordlige gangsti, at syrenhækken, der i årevis har indrammet Kirkebjerggård-grunden ifølge bygherre måtte fjernes for at det er muligt for beboerne at komme rundt om deres huse

(https://www.facebook.com/permalink.php?story_fbid=777283979075766&id=440803559390478).

Rækkehuse og tæt byggeri er i modstrid med kommunens smukke ord og visioner.

Landsbyhuse er fritliggende huse omgivet af haver og grønne omgivelser, og det ville være dejligt at få fastslået i planen.

Forslag 40: Ensretning af plangrundlag for Ishøj Landsby (overførsel af rammelagte landzonearealer indenfor den eksisterende landsbyafgrænsning til byzone mv.) (betinget)

FP13 - nuværende FingerPlan fra 2013:

FP13

FP17- forslag til ny FingerPlan: FP17

Betingelse: Overholde bestemmelser i fingerplanen, særligt § 22

Det overførte areal ligger i landzone, men vil med kommunens ramme- og lokalplanlægning blive overført til byzone.

Bemærkning

Forslaget strider imod "§ 22. Kommuneplanlægningen i det øvrige hovedstadsområde skal sikre ... 4) at der ikke udlægges ny byzone i områder inden for den 4. grønne rings indre grænse (se kortbilag D)" ([3a - Forslag til bekendtgørelse](#)), fordi Ishøj ligger inden for den 4. grønne rings indre grænse ([3b - Bilag A-K](#)).

Forslaget strider også imod "§ 22. Kommuneplanlægningen i det øvrige hovedstadsområde skal sikre ... at byudviklingen bidrager til at fastholde en skarp grænse mellem by og land." i den gældende fingerplan (<https://erhvervsstyrelsen.dk/sites/default/files/Fingerplan2013Landsplandirektivforhovedstadsomrdet.pdf>), fordi forslaget vil bidrage til at udviske grænsen mellem by og land, idet byzonen foreslås bredt ud i landzone og grøn kile.

Landszonen i og omkring Ishøj Landsby, Vestervang og omgivelse bør forblive uændret. Landsbyer bør fortsat formidle overgangen mellem tæt by og åbent land, i et smukt samspil med omgivelserne og ikke ødelægges af udvidede byzoner.

Allerede i forhandlingerne til Regionplan 2001 blev det fastslået, at med udlægning af boligareal på Merlegårds Vænge, der endte med 71 tætte rækkehuse uden ældreboliger bag en støjvold på hjørnet af Tåstrup Valbyvej og Ishøj Stationsvej, skulle det være "en langtidsholdbar aftale om byområdets afgrænsning i kommunen i overensstemmelse med aftale med Miljø- og Energiministeren på møde den 26. april 1999 om, at ministeren er indstillet på at se nærmere på et "forslag til en endelig afgrænsning/afrundning af byzoneområderne i det åbne land mellem [by-]fingrene til Køge, Roskilde og Frederikssund" (Forslag til Regionplan 2001 for Københavns Amt, side 83 spalte 2).

Det forekommer slet ikke gennemtænkt at ville udvide byzonen i Vestervangområdet formentlig med tanke på at bygge nye boliger op mod Ishøj Stationsvej, der er støjplaget og har udsigt til at blive yderligere støjplaget med nye transportcentre i Taastrup og senest i Ishøj (Winthersminde).

Ligeså er det mærkværdigt, at den foreslåede ændring fra byzone til landzone langs Ishøj Stationsvej (se venligst kortudsnit) falder sammen med arealet, hvor der netop er anlagt ny bynær skov (<http://www.ishoj.dk/skovrejsning>), når det i § 22 i fingerplanen angives "3) at bymæssige fritidsanlæg placeres i byzone" ([3a - Forslag til bekendtgørelse](#)) og at forslaget er betinget af at overholde bestemmelser i fingerplanen, særligt § 22.

Endelig synes de sydlige runderinger at falde sammen med bl.a. en ejendom, som kommunen har ladet forfalde, som kommunen også forud lod Kirkebjerggård forfalde, vel med tanke på salg til nedrivning og nybyggeri i vanlig salamtaktik.

Den østligste af disse sydlige runderinger synes identisk med den mark på det sydøstlige hjørne af Ishøj Stationsvej og Pilemøllevej, hvor kommunen pludselig til et informationsmøde den 29. august 2016 (https://www.facebook.com/permalink.php?story_fbid=820534424750721&id=440803559390478) foreslog at bygge et nyt "grønt" lokalt vandværk. Forunderlig nok vakte dette ikke begejstring blandt landsbyboerne og naboerne, som hellere fortsat ville se på fredeligt græssende får og heste end lægge øre til et støjende vandværk. Et vandværk som kommunen let kunne have reserveret plads til i det ny industriområde, Winthersminde, ved siden af grillen, Burger King og Ingo benzinstationen, hvor det ikke ville have generet nogen og måske kunne have indgået i en grøn legeplads. Ved at foreslå markens inddragelse i byzone håber kommunen formentlig efter lang tids stilhed efter det stormfulde informationsmøde at kunne tvinge vandværksbyggeriet igennem trods modstand, eller mon kommunen med nyt boligbyggeri vil sørge for, at naboerne i al fald ikke skal nyde den grønne mark længere. Forslaget skader i al fald kommunens vision om "Tre skønne landsbyer, Toroslunde, Tranegilde og Ishøj Landsby, der formidler overgangen mellem tæt by og åbent land, i et smukt samspil med omgivelserne."

Salamtaktik og gentagne runderinger duer ikke, hvis visionen skal fastholdes.

Vi foreslår, at udlæg af nye boligarealer og byzoner for så vidt angår Ishøj Landsby, Vestervang og omgivelser sættes i bero indtil der foreligger en gennemarbejdet helhedsplan, som kommunen tidligere har indbudt til og indledt samarbejde om, men aldrig færdiggjort.

Forslag 39: Ændret afgrænsning af grøn kile i Ishøj Landsby

FP13

FP17

fejll i kortet ift. at få tilpasset "Det øvrige hovedstadsområde (Byområde)"

FP17 Grønne kiler (Ydre kiler) ▲ FP13 Det øvrige hovedstadsområde (Byområde) ▲

Grønne kiler (Ydre kiler) Det øvrige hovedstadsområde (Byområde)

Bemærkning

Situationen i og omkring Ishøj Landsby er et skoleeksempel på, at byernes pres på natur, miljø og det åbne land er særligt stort i hovedstadsområdet.

Derfor er det yderst nødvendigt at den grønne kile, landzonen og Fingerplanen fastholdes.

Kun ved fortsat restriktiv holdning også til eventuelt nybyggeri i og ved Ishøj Landsby kan det åbne land, særligt værdifuldt landbrug, den grønne kile og selve landsbyen bevares.

Fingerplanen og den grønne kile gennemskærer naturligvis matrikler, landsbyer og åbenlyse byområder. Det er jo netop meningen, at den grønne kile skal værne mod byens pres og bevare grønne områder i hovedstadsområdet samt bevare landsbymiljøet også i Ishøj.

Et sådant værn vil naturligvis gennemskære matrikler, landsbyer og åbenlyse byområder, ligesom for eksempel Frederiksberg Have gennemskærer matrikler og åbenlyse byområder i Frederiksberg Kommune.

Vi foreslår, at ændret afgrænsning af grøn kile for så vidt angår Ishøj Landsby, Vestervang og omgivelser sættes i bero i al fald indtil der foreligger en gennearbejdet helhedsplan, som kommunen tidligere har indbudt til og indledt samarbejde om, men aldrig færdiggjort.

Forslag 37: Indeklemt areal (ml. motorvej og erhvervsområde) udtages af grøn kile og udlægges til byzone (betinget)

FP13

FP17

Betingelse: Overholde bestemmelser i fingerplanen, særligt § 11

Bemærkning

Den sunde fornuft ville nok mene, at der her er sket en forbytning i forslaget.

Dette område af den grønne kile består af 2 delområder: 1) et grønt område og 2) et asfalteret motorvejsområde, og sandelig om det ikke foreslås, at det grønne område skal tages ud af den grønne kile, mens det asfalterede område skal forblive i den grønne kile.

Byernes pres på natur, miljø og det åbne land er særdeles stort i hovedstadsområdet.

Forslag 36: Indeklemt areal (ml. jernbane og erhvervsområde) udtages af grøn kile og udlægges til byområde (betinget)

FP13

FP17

FP13 Grønne kiler (Ydre kiler) ▲	FP17 Det ydre storbyområde (landområdet) ▲
■ Grønne kiler (Ydre kiler)	■ Det ydre storbyområde (landområdet)
FP17 Grønne kiler (Ydre kiler) ▲	FP17 Det ydre storbyområde (landområdet) ▲
□ Grønne kiler (Ydre kiler)	□ Det ydre storbyområde (landområdet)
Øversigt, forskel på FP2013 og forslag FP2017 ▲	Øversigt, forskel på FP2013 og forslag FP2017 ▲
● Øversigt, forskel på FP2013 og forslag FP2017	● Øversigt, forskel på FP2013 og forslag FP2017

Betingelse: Overholde bestemmelser i fingerplanen, særligt § 11

Bemærkning

Dette strider mod kommunens formulerede vision om at formidle overgangen mellem tæt by og åbent land, i et smukt samspil med omgivelserne, ligesom det strider mod, at der allerede i Regionplanforslag 2001 for

Københavns Amt nøje blev redegjort for, at udlæg ved Ishøj Landsby skulle være en "langtidsholdbar aftale om byområdets afgrænsning i kommunen" og "en endelig afgrænsning/afrundning af byzoneområderne" (side 83 spalte 2).

Kommunen har siden gennem årene udvidet byområdet med salamimetoder og runderinger. Kommunen har således allerede fået det ny Winthersminde Erhvervsområde langs motorvejen og afgrænset af linjeføringen for den kommende højhastighedsbane København-Ringsted.

Winthersminde Erhvervsområdet har desværre allerede forårsaget signifikant øget trafikpres på Ishøj Stationsvej, hvor store lastvogne ofte danner trafikpropper, selv om Winthersminde endnu ikke er færdig og fuldt udbygget.

Vi foreslår, at yderligere udbygning af industriområder i området i al fald afventer, at den fulde virkning af den sidste udvidelse, Winthersminde, har vist sig og er blevet afhjulpet på fornuftig vis.

Vi takker Maja Bagge Lillelund @erst.dk for i mail fra 10. maj 2017 at have hjulpet med at klargøre Forslag til Fingerplan 2017 og for udarbejdelse af kort-figurer.

Med venlig hilsen

Grundejerforeningen
Vestervang

Ishøj Bylaug

oldermand@ishoejlandsby.dk

Grundejerforeningen
Landsbyen

gf.landsbyen@gmail.com

Grundejerforeningen
Kirkebjerg

PS

Forslagene fremstår desværre ikke tydeligt beskrevne i forslagsmaterialet, der også indeholder - fejl, for eksempel:

<http://kort.erst.dk/spatialmap?&profile=fingerplan2017forslag> :

"Den gældende Fingerplan 2013 ses her:

[Fingerplan 2013, pdf-dokument](#)"

- " Siden blev ikke fundet" (<https://erhvervsstyrelsen.dk/fingerplan-2013>)

Det nordlige ændringsforslag på nedenstående kort-figur med sort prik midt i det lyse område er så utydeligt, at Maja overså det, men vi antager, at det indgår i Forslag 36, hvor vi har behandlet det.

Contents

Bemærkning til / Høringssvar til.....	1
Forslag til Fingerplan 2017	1
Forslag 40: Ensretning af plangrundlag for Ishøj Landsby (overførsel af rammelagte landzonearealer indenfor den eksisterende landsbyafgrænsning til byzone mv.) (betinget)	1
Bemærkning	2
Forslag 39: Ændret afgrænsning af grøn kile i Ishøj Landsby.....	3
Bemærkning	4
Forslag 37: Indeklemt areal (ml. motorvej og erhvervsområde) udtages af grøn kile og udlægges til byzone (betinget)	5
Bemærkning	5
Forslag 36: Indeklemt areal (ml. jernbane og erhvervsområde) udtages af grøn kile og udlægges til byområde (betinget)	6
Bemærkning	7
PS.....	8

Hørings svar

vedr. »Forslag til Fingerplan 2017«

Fremsendt 2017.05.29 af

Landsbylaug'et for Solrød Landsby, Solrød Kommune.

Nærværende høringssvar knytter sig til

— *Forslag til Bekendtgørelse.pdf*

Kapitel 7, tværgående emner

>> § 25, arealreservationer for fremtidige overordnede vejanlæg

>> kortbilag P, et sted i samspil mellem mellem nedslagspunkterne 18 og 20 samt arealreservationerne til en fremtidig Motorring-5 transport-korridor..

Baggrund

Man gjorde en landsby fortræd

Som følge af tidligere trafikbejstret planlægning blev den daværende 'amtsvej' mellem Køge og Roskilde en gang i de tidligere 70'ere på den mest brutale vis bulldoset gennem Solrød Landsby. Købstæderne i hver sin ende samt landbrugs- og især mejeri-driften i landsbyen fik hovedprioritet, og de brutale følger deraf lever vi med i dag.

I forbindelse med S-banen og Centerbebyggelsen blev Solrød Byvej øst for motorvejen, og dermed 'amtsvejen' forlagt en husblok mod syd, så trafikken ikke længere flugtede skolegården på den gamle Solrød Skole.

I forbindelse med planlægningen af den nye 'Landevej 138' fra Cordoza til Roskilde lykkes det snævre lokale interesser at forpurre en hensigtsmæssig forlægning af Tykmosevej fra Havdrup stationsby, syd om 'Skole-lodden' til Solrød Center, hvorved den vigtige forbindelse mellem Solrød's gamle og nye kommunale centre kunne være ført syd om landsbyen – til krydsning af Landevej 138 uden gennemkørsel gennem Solrød Landsby.

Paradoksalt nok blev en ny cykelsti – til ringe gavn for landsbyen – ført gennem det åbne land syd om landsbyen, mens bil-trafikken beholdt sin sær-status gennem landsbyen. Nu med en privatskole – ved en særpræget kommunalpolitisk beslutning – placeret i kommunens frasolgte ejendom, som tidligere rummede 'Teknisk Forvaltning'. En placering, som senere måtte lovliggøres med særdeles nødtørftig trafik-regulering af Solrød Byvej.

Ved sidste udbygning af motorvejen og den nye højhastigheds jernbane er Solrød Byvej som transport, gennemfarts- og pendlervej blot yderligere cementeret med formel status som 'trafikvej' i den kommunale planlægning.

Resultatet er i dag et ganske voldsomt brud på konsistens mellem en kortsigtet, detaljeorienteret kommunal planlægning og i samspil hermed en grotesk mangel på fokuspunkter i det overordnede trafikale netværk.

— Vejdirektoratet kerer sig kun i ringe grad om de store projekters konsekvenser ud i strand-området og ind i baglandet. Når det 4. spor kun øger kapaciteten ret marginalt, er det rampernes antal, kapacitet og evne til at modvirke opstuvning, der er i fokus, og man skal helt tilbage til en tidligt VVM rapporten fra 2008 for at finde en evidensbaseret fremtids-modellering af motorvejs-udbygningens konsekvenser for trafikstrømme i baglandet – herunder Solrød Landsby.

- Kommunens hovedfokus i de aktuelle forslag til fingerplan-revisionen er boliger til fremtids skatteydere og de budget-midler, der fremkommer ved frasalg af grunde til industri- og boligformål. Retorisk fremstillet som modsætningen mellem 'vækst-hæmmer' og 'vækst-fremmer'-planen, hvor væksten angiveligt skulle opstå ved arbitrære tilladelser til etage-byggeri i landsbyerne – uden at det fører til refleksion over de trafik-strømme, som uudgåeligt følger af tankeløs knopskydning på bestående trafikale strukturer.

Tunge transporter og massiv pendler-trafik i vindues-højde

I Solrød Landsby tør de færreste voksne cykle på byvejen, og besindige forældre instruerer deres børn i at cykle på fortovet.

I Solrød Landsby blev 'amtsvejen' udvidet ved at buldoze overskuds-jorden op mod de ubeskyttede bindingsværk facader.

På Tykmosevej (Havdrup Syd) kører den samme pendler-trafik adskilt fra cyklisterne, og den nye attraktive bebyggelse er effektivt skærmet med høje støjvolde. Blot ét eksempel på, at nutids standarder tilsidesættes groft i kommunens ældre bebyggelser.

I Landsbylaug'et er vi ganske klar over, at

- Pendlertrafikken ikke kan afvikles uden smidig tilgang fra bagland's boligområder til motorvej og offentlig transport knudepunkter..
- Kommunen ikke kan fungere uden en velfungerende forbindelsesvej mellem trafik-knudepunkterne, HavdrupStationsby og Solrød Center med alle de fælles institutioner og faciliteter.

Og i begge tilfælde er Solrød Byvej blevet den bekvemme 'facilitet', som nu både tjener som pendlernes foretrukne smutvej til / fra motorvejsnettet og som kommunens nødvendige forbindelses-vej mellem bagland og center.

En simpel rutebeskrivelse illustrerer vejforløbets groteske karakteristika.

- Fra Strandvejen forløber Solrød Byvej som en 4-sporet, facade-løs, trafik-optimeret forstads-boulevard med enkelte lysregulerede krydsninger. Frit flow!
- Fra Tåstrupvejens krydsning frem til motorvejes-broen fremstår den som en motor-trafikvej, forbudt for fodgængere og cyklister. Fri, uhindret biltrafik.
- Midtvejs på denne strækning forbydes gennemkørsel for tung trafik, men uden vennemulighed er dét skilt i praksis virknings-løst, og ingen vognmand har nogenside oplevet sanktioner ved ulovlig gennemkørsel.
- Fra jernbaneviadukten hindrer intet, at farten helt naturligt øges. Så man kan dårligt bebryde trafikanterne, at mange overser skiltet med vigepligt i 'slusen'.
- De færreste trafikakter oplever derfor Solrød Byvej som en boligvej, selv om samtlige boliger på strækningen har facade og direkte udkørsel til Byvejen. I kommunens planlægning fremstår den da også kategoriseret som 'trafikvej', selv om 'amtsvejen' er blevet til 'Landevej 138' og landsbyen for længst har skiftet karakter fra landbrugs- og mejeri-produktion til bolig-område ... blot af en ganske anden standard, end der anlægges på boligområder andetsteds i kommunen.

Solrød Byvej >> Øst. Nordmarksvej, set fra kirken.

Yderholmvej mod syd.

Gennemfartstrafikken i Solrød Landsby er koncentreret om morgen- og eftermiddags pendler-strømmene, som under spidsbelastning kan blokere landsbyen til sidste plads, uden at fremkommeligheden i det samlede billede øges nævneværdigt.

Fremtids løsning

Mange af de lokale forhold kan synes irrelevante for fingerplansrevisionen, men det er evident, at den gældende fingerplan og den voldsomt restriktive forvaltning heraf har medvirket til at fastholde Solrød Landsby som en forsømt gennemkørsels-struktur, hvor landsbylivet er svundet ind, fordi incitamentet for alle interessenter til at investere i såvel egen bolig som i landsbymiljøet som helhed har været voldsomt negativt påvirket af de ydre rammebetingelser, hvor hverken børn, cyklister eller ældre uden bil har kunnet færdes frit og sikkert og mødes uforstyrret til leg og samvær.

Det er derfor helt afgørende for fremtidig udvikling, at vi får brudt det mønster af kortsigtede lappeløsning og knopskydning, som på brutal vis har præget en hel kæde af fortids dysfunktionelle beslutninger, og som nu truer med at »låse tavlen« til skade for gode, funktionelle nutids løsninger i landsbyen

Vi må derfor insistere på, at der overordnet skabes trafikale rammer for en adskillelse af 'trafikveje' i en klar komplementær struktur i.f.t. 'boligveje', hvor også landsbyerne kan revitaliseres til velfungerende boligområder med lokal separation af cykel- gang- og nødvendig lokal bil- og bus-trafik.

Med tanke på Solrød Kommunes klart artikulerede ønske om udbygning af såvel bolig-tæthed som erhverv's udvikling i bestående landzone vil det være helt uansvarligt blot at åbne for kortigtede lappeløsninger og arbitrære knopskydninger – endsige eksisterende bondegårde omdannet til 'etageboliger' i landsbyerne.

En sådan udvikling vil uvægerligt belaste landsbyerne med yderligere krav om 'fremkommelighed' – indtil et punkt, hvor 'tavlen er låst' for rettidig overordnet trafikal planlægning.

Efter en lang, inkluderende udviklingsproces i Solrød Landsby fremstår hoved-fokus nu ganske klart på et krav om, at vi allerede i den tidlige/overordnede planlægning informeres og inddrages, så der i al overordnet planlægning medtænkes en løsning på de strukturelle – og især trafikale – problemer, som i dag plager landsbyen, og dertil, at der sidenhen i.f.m. alle konkrete beslutninger foretages den nødvendige areal-reservation til fremtids løsning af problemer, som der evt. ikke umiddelbart er budgetmidler til at gennemføre.

Ovenstående 'citát' fra det idé-katalog, som i efteråret blev udviklet i samspil med »Denkbar Arkitekter«, er således blot ét forslag til nødvendige omfartsveje omkring flere af kommunens landsbyer. Heldigvis ligger tavlen stadig åben for alternative tracéer til placering af fremtids 'trafik-veje' til aflastning af landsbyernes gennemkørende trafik – overordnet med den hensigt, at landsbyerne kan revitaliseres som attraktive boligområder, hvor ressourcestærke tilflyttere indenfor rimeligt balancerede lokalplanskrav kan se deres boligdrømme realiseret som er konkret alternativ til arealkrævende nybygning.

Erhvervsstyrelsen

26. maj 2017

Dahlerups Pakhus

Langelinie Alle 17

2100 Kbh. Ø

Vedr: Fingerplan 2017. Indsigelse mod mulighed for udvidelse af virksomheden J. Jensen A/S på Højlundevej i Uvelse.

I forslag til Fingerplan 2017 – landsplandirektiv for hovedstadsområdet planlægning – der nu er i offentlig høring, indgår en udvidelse af virksomheden J. Jensen A/S på Højlundevej.

Jf. teksten er udvidelsen gjort betinget, men det fremgår ikke klart under hvilke betingelser.

Ved placering af en sådan forurenende virksomhed er der to primære udfordringer.

1. Den forurening til jord, vand og luft som en udvidelse af den eksisterende virksomhed vil give anledning til
2. den øgende trafik (med tunge lastbiler) fra og til virksomheden.

Ad 1. det anses muligt med eksisterende lovgivning at stille krav om afskærmning af virksomheden så den merforurening der bliver tale om, kan overholde gældende grænser og grænseværdier

Ad 2 det anses - ikke - muligt for trafikken til og fra en udvidet virksomhed at denne kan overholde eksisterende krav til støj og forurening, og ikke mindst trafiksikkerhed. Desuden er det stik imod al rimelig planlægning at placere en så trafiktung virksomhed i en så stor afstand fra hovedfærdselsårer.

Tidligere planer for udvidelsen J. Jensen A/S indikerede en merbelastning med 500 lastbiler/dag – altså i dagtimerne – 1 lastbil mere hvert minut. Udover de betydelige gener dette giver for naboer og medtrafikanter, formodes det eksisterende vejnet ikke at kunne holde til merbelastningen, så i planerne skal altså også indgå et nyt vejnet frem til motorvejen.

Hvad angår det trafik sikkerhedsmæssige øges risikoen for lokale trafikulykker. Ad de ruter lastbilerne til J. Jensen skal køre ad er der masser af "blød trafik", herunder børn på vej fra og til skole.

I den nye planlov står endvidere at *"kommunerne skal fastholde arealer udlagt til miljøbelastende virksomheder, og som sikrer at erhvervs arealer langs motorveje forbeholdes --- "transportunge virksomheder"*. J. Jensen A/S bærer med rette titlen "transporttung virksomhed", så placeringen på Højlundevej er stik imod planlovens intentioner. Der eksisterer arealer tættere på eksisterende motorvejsstruktur, hvorfor ikke anvende disse til virksomheder af denne type?

Med venlig hilsen

Aksel Hauge Pedersen

Lokalrådet i Uvelse/Lystrup.

Kildetoften 11, Uvelse

3550 Slangerup

Erhvervsstyrelsen

JepFis@erst.dk

Farum, den 28. maj 2017

Vedr. Hørings svar til ”Forslag til Fingerplan 2017”

Vi bemærker, at høringsudkastet vedr. Fingerplanen i relation til Transportkorridoren kun indeholder en enkelt ændring ved Ålsgårde, og at der kommer en Revision II af Fingerplanen.

Vi savner en revurdering af hele den nordlige del af Transportkorridoren, idet

1. diskussionen har hvilet på et fejlagtigt historisk grundlag
2. transportkorridoren går gennem Naturpark Mølleåen, som i mellemtiden er blevet certificeret i Danske Naturparker, og hvor aksens EU Natura 2000 område. Samtidig er Store Dyrehave blevet UNESCO-område
3. det aldrig er lykkedes at påvise noget reelt behov for Ring 5 siden projekteringsloven for B5 for 50 år siden.

Ad 1. Erhvervsministeren præsenterede bl.a. høringsudkastet til revisionen af Fingerplanen i Frederiksborg Amtsavis med ordene: ”Vi skal udvikle hovedstadens store erhvervspotentiale, som motor for vækst og udvikling i København, men også for resten af landet, samtidig med, at her fortsat skal være attraktivt at bo”. Det svarer til den indstilling, som Fingerplanens ”fader”, Steen Eiler Rasmussen, beskrev i sin bog ”København” 2. udgave i 1969/94. Steen Ejler Rasmussen gjorde opmærksom på, at København naturligt skal udvikle sig mod resten af landet i vest, hvilket i dag forstærkes af den øst/vestgående akse over Øresundsbroen og Kastrup Lufthavn, som har vist sig senere. Her vil et dynamisk vækstcentrum komme til at ligge, og det er faktisk her befolkningstilvæksten sker i dag ifølge Danmarks Statistik. Han nævnte i bogen, at han og de øvrige planlæggere ikke mente, at Nordsjællands attraktive miljø burde ødelægges yderligere.

Steen Eiler Rasmussen fortalte imidlertid også om uenigheden mellem planlæggerne og vejfolkene. Vejfolkenes idealdrøm var en cirkulær vejstruktur, selv om den slet ikke passede til de naturlige og geografiske forhold og Københavns ”skæve” beliggenhed. På den måde opstod misfosteret B5 som en lineær ringvej tværs gennem de grønne mellemrum mellem fingrene – den var ikke en del af den oprindelige geniale Fingerplan, som senere konsulentrapporter og Transportministeriets rapporter har kunnet give indtryk af. Vi vedhæfter som bilag 1 en skitse fra Vejdirektoratets 100-års jubilæumsbog, som Politiken bragte i 1959 (vore tilføjelser i farve), hvor ringvejen som A6 følger ringen af købstæder, som da også i dag er blevet regionale centre – ikke en Ring 5. Skitsen vedrørte i øvrigt et forslag om en Øresunds-by rundt om Øresund – selv om en by rundt om et så stort vandhul giver en håbløs infrastruktur – stik imod ønsket om en vækstdynamo.

Ad 2. I strid med formålet med de grønne kiler går Transportkorridoren tværs gennem Naturpark Mølleåen, som netop 9/12 2016 er blevet certificeret af Danske Naturparker. Allerede i 1938 foretog

Staining de foreløbige fredninger, der i 1942 blev udpeget til naturpark af en videnskabelig arbejdsgruppe. Hele Øvre Mølleås tunneldal blev desuden i 1998 udpeget som Natura 2000-område med udpegningsarter registreret i udpegningsrapporten i selve Transportkorridoren. I 2011 udpegede miljøminister Karen Ellemann da også området som uerstattelig natur i TV. Siden blev Naturparken så certificeret enstemmigt af Danske Naturparkeres Nationalkomité, hvor bl.a. Naturstyrelsen, Danske Regioner og Kommunernes Landsforening har sæde. Kriteriet for en certificeret naturpark er: ”*Større sammenhængende landskaber af regional betydning. De vil ofte indeholde naturområder af national og international betydning. De er velafgrænsede med stor landskabelig skønhed, naturrigdom og kulturhistorisk værdi...*” Det er en af Danmarks 10 certificerede naturparker, men den eneste fuldt etablerede rent fysisk. Betydningen for biodiversiteten af formationerne og vandforholdene i det nationale geologiske interesseområde medfører, at naturområderne ikke kan flyttes. Naturparken administreres af 4 kommuner og Naturstyrelsen – www.naturparkmølleåen.dk og www.fnv.dk.

Ad 3. I 2015 blev der stillet folketingsforslag om nedlæggelse af hele Transportkorridoren nord for Frederikssundsvej – men dette spørgsmål blev udskudt til nærmere analyse. Vi påviste allerede i forbindelse IBU’s Ring 5-projekt i 2010-11, at Transportministeriets trafikprognoser var usandsynlige i forhold til de faktisk registrerede pendlertal. Dette er indirekte blevet erkendt ved en kraftig reduktion af tallene senere, men således, at man lige præcis når op på et nødvendigt samfundsmæssigt afkast på den måde, man har udarbejdet kalkulationerne. Vores samtaler med trafikforskere og ledende medarbejdere i Vejdirektoratet har imidlertid vist, at det anvendte samfundsmæssige afkast kun er udtryk for de rene tidsbesparelser minus anlægsudgifter, da trafikfolkene ikke har forudsætninger for at vurdere de miljømæssige ødelæggelser og ulemper for befolkningen. Dem overlader man til politikerne selv at afgøre. Det må derfor stå klart for enhver, at Ring 5 med de store uerstattelige naturværdier og gener for Nordsjællands befolkning aldrig kan blive samfundsmæssigt rentabel. Vi må se på alternativerne, som Karen Ellemann sagde allerede i 2011. Vi vedlægger tillige vort brev af 7. august 2016 til Folketingets Transportudvalg, hvor problematikken var den samme.

Alternativ: Vi har påvist et logisk alternativ, hvor man benytter linjeføringen for den nuværende A6, som man trafiksikrer som 1+2 vej (Som rute 21 i Odsherred) og forlænger fra Overdrevsvejen i Hillerød til Helsingørmotorvejen. Mod syd vil man via den allerede planlagte Frederikssundsmotorvej komme ind til en tværvej eller påtænkt sydlig Ring 5 til Tåstrup/Køge Bugt – altså en endnu bedre løsning end skitsen fra 1959. Samtidig løser man trafikforholdene til det nye regionale sygehus ved Hillerød og omkring Fredensborg, ligesom Overdrevsvejen allerede går igennem UNESCO-området nord for Store Dyrehave – dvs. en billig løsning med mindst mulig yderligere skade på omgivelserne og områdets samfundsmæssige værdi. Om man bibeholder en smal korridor til underjordiske energianlæg, hvor gasledningen allerede er lagt, vil næppe give anledning til voldsomme protester.

Risiko for retssager: Transportkorridoren fejrer snart 50 års jubilæum, selv om man i 1998 ophævede årsagen til dens fastlæggelse – Projekteringsloven om B5 af 1967. Man har aldrig været i stand til at dokumentere noget rentabelt behov for en Ring 5 ad den nordlige Transportkorridor. Det er en skandaløs behandling af borgerne i Transportkorridoren, der kan risikere at medføre retssager mod Staten, som det fremgår af et juridisk responsum om borgernes retssikkerhed af professor Søren H. Mørup, som ligger i Transportministeriets materiale.

– o – O – o –

Vi noterer os, at problematikken slet ikke er nævnt i udkastet til Fingerplan, men at man forventer at komme med en mere moderniseret Revision II i 2018. Vi går ud fra, at dette også er årsagen til, at COWI slet ikke omtaler Ring 5 i udkastet, da en accept heraf ville være diskvalificerende for en miljøkonsulent, som vil postulere at være neutral.

Vi har ikke indvendinger imod, at denne problematik først behandles i den mere principielle Revision II i 2018, da vi som en naturforening ikke skal varetage lodsejerinteresser. Vi skal derfor bede om at dette indlæg også indgår i Revision II, hvis problematikken ikke behandles i Revision 1.

Venlig hilsen

Naturpark Mølleåens Venner

Troels Brandt Hans Hjordt Hansen

Til Folketingets Transportudvalg

Farum, den 7. august 2016

Vedr: Folketingsforslag om nedlæggelse af Transportkorridoren

Vejdirektoratet har til Folketingets Transportudvalg i juni 2016 udarbejdet rapport 563 med en alternativanalyse af bl.a. Ring 5-problematikken. Det må nedenfor konstateres, at rapporternes trafiktal begynder at nærme sig et realistisk niveau, at Ring 5 Nord's aflastning af de mest belastede veje er uvæsentlig, og at problemerne med naturområderne træder mere frem. Med de nye analysetal fra Vejdirektoratet kan den nordlige Ring 5 ikke være rentabel efter ministeriets hidtidige principper, og en rentabilitet kalkuleret efter IBU-projektets mere korrekte metode bliver nu et stort tab.

Befolkningsstigning og pendlertal fra Danmarks Statistik

Regionsformand Sophie Hæstorp Andersen udtrykte på høringen 9/6 2016 betænkelighed ved, at hovedstadens befolkningstal frem til 2030 forventes at stige med 200.000. Tallet nævnes af Danmarks Statistik, men analyseres materialet viser det sig, at befolkningsstigningen sker og vil ske i København og omegn samt på Vestegnen, mens befolkningen i Nordsjælland og øvrige Sjælland stagnerer. I de seneste 9 år er befolkningstallet i Københavns Kommune steget 5 gange så meget som i Nordsjælland. Vi har tidligere fra Danmarks Statistik 25/2 2016 fremsendt de faktiske pendlertal til Transportudvalget, som viser, at pendlerne på tværs af Frederikssundsvej fra sydvest 1/11 2013 androg 4.839 og fra nordøst 3.094 personer. En del af denne pendling vil under alle omstændigheder også fremover foregå med tog eller ad de øvrige ringveje. Dette tal vil frem til 2030 kun stige med 526 pendlere som følge af den nævnte befolkningsstigning – alt andet lige. Den tværgående pendling og stigningen herfra er altså kraftigt overvurderet – trafikproblemerne i hovedstadsområdet skyldes radialvejene og de indre ringveje.

Vejdirektoratets rapport

Vejdirektoratets rapportering af de nye analyser er meget summarisk – man har ikke en gang skelnet mellem nord og syd – hvorfor vi har søgt aktindsigt og rapporteret herom nedenfor i Bilag 1. Modelprognoser kan ikke tillægges samme betydning som de faktiske tal ovenfor, men detaljerne får næppe den store betydning denne gang. Modeltallenes usikkerhed demonstreres af, at trafiktallene på Ring 5 gennem Naturparken nu sættes til 30.000 biler, dvs. 25% under IBU-tallene fra 2010, hvis man lægger 3.500 biler fra HH-forbindelsen oveni, som indgår i et alternativ 3A. Det skyldes en mere korrekt hastighed. Aflastningen af de kraftigt belastede Helsingørmotorvej, Hillerød-motorvej og Ring 3, bliver kun 7-8%, dvs. alt for små til at løse nogen problemer. De kan løses billigere og bedre af flaskehalsløsninger end af en helt ny motorvej. Ring 4 Nord har kun en trafik på 20.000 biler, men her viser man i et scenarie, at en udvidelse vil kunne aflaste Ring 3 med 15%, så det er antageligt her, man i givet fald må sætte ind. På Ring 4 Syd ved Albertslund opnås der større besparelser af en Ring 5 – vel at mærke Ring 5 Syd.

Det er relevant, at man nævner HH-trafikken, men både Vejdirektoratets og IBU's tal viser, at denne transittrafik er uvæsentlig i den københavnske myldretidstrafik på de ydre ringveje. Den er ikke afgørende for spørgsmålet om Ring 5. Problematikken omtales derfor først sidst i Bilag 1.

Det samfundsmæssige afkast i Nordsjælland

Vejdirektoratet har ikke beregnet samfundsmæssigt afkast, men henvist til de strategiske analyser i 2013, som viste et samfundsmæssigt afkast på 11,3% for hele strækningen og 9,2% for Ring 5½. Selv inkl. HH-forbindelsen er trafiktallet i Nord faldet med 14% siden afkastet på 11,3%, som alene

Postadresse: Gedebakken 1, 3520 Farum. tlf. 20 94 00 56. fnv@fnv.dk

Foreningens formål er at værne om og udbrede kendskabet til landskabs- og naturmæssige, historiske, arkitektoniske, arkæologiske og rekreative værdier i NATURPARKEN mellem Farum og Slangerup (også kaldet Farum Naturpark).

Foreningens interesseområde omfatter kommunerne: Allerød - Egedal - Frederikssund - Furesø.

af denne årsag må blive negativt ved samme beregningsform. Den svenske transittrafik giver antageligt mulighed for at beregne relativt store tidsbesparelser – men det er altså en svensk samfundsmæssig besparelse ved ødelæggelse af dansk miljø og natur. Det ville svenskerne aldrig selv gøre.

Der er ingen grund til at ”justere” beregningerne. Indtægterne består af sparede timer, som i Ministeriets model alle anses for samfundsmæssig besparelse, selv om pendlertiden tages af folks fritid. Det er måske acceptabelt de fleste steder, men mange i Nordsjælland har bevidst ofret denne fritid for at bo i det smukke Nordsjælland og pendle længere ind til København. Det er slet ikke en samfundsmæssig besparelse, når projektet samtidig ødelægger formålet med disse private ofre. Et udslag heraf er de mange nordsjællandske protester – politiske såvel som private. Sagens trafikforskere ønsker ikke at indtægtsprincippet ændres, men foreslår i stedet at lægge tabt natur og evt. den ødelagte del af Nordsjællands herlighedsværdi til udgifterne. Man medregner ikke selv dette tab, fordi det er svært at opgøre – man overlader til politikerne selv at vurdere. Tallet er utvivlsomt meget stort og relevant, men heldigvis bliver den komplicerede diskussion overflødig, da den ødelagte miljø- og naturværdi i korridorens mest udsatte områder allerede blev sat i værdi i Øresunds-regionernes IBU/Ring 5-projekt i 2010. Her anså man det for nødvendigt at indregne tunneler under de mest udsatte områder til en pris af 4 mia. kroner, hvoraf Mølleåen udgjorde de 2 mia. Det havde regionerne jo ikke gjort i deres præsentation af projektet, medmindre de anså den samfundsmæssige værdi af ødelagt natur og miljø i disse områder for højere. Også dengang var formålet at overbevise folketingspolitikerne om projektets rentabilitet. Der er altså flere uafhængige veje til at argumentere for en kraftig reduktion af rentabiliteten. Selv om blot en del af dette naturtab indregnes i Ministeriets rentabilitetstal, som det skal, bliver den samfundsmæssige rentabilitet af Ring 5's nordlige del, som allerede med Vejdirektoratets egne analyser må være negativ, et så eklatant samfundsmæssigt tab, at der ikke er nogen grund til yderligere overvejelser om afkastprocenter – endsige trafik gennem naturparken ved Mølleåen, da denne vejføring ikke samfundsmæssig nødvendig.

Konklusion

Vejdirektoratets temmelig overordnede rapportering af nogle ellers meget specifikke trafikanalyser bliver set i dette lys forståelig, da rapportens afgørende element bliver Vejdirektoratets forbehold for Mølleåen og den øvrige sårbare natur. Det forbehold har man haft al mulig grund til at tage. Inden for en overskuelig fremtid vil der næppe blive behov for andet end den allerede vedtagne Frederikssundmotorvej i kombination med en bestående trafiksikret Ring 6 (scenarie 7) og en sydlig tværvej i Transportkorridoren, som vi har skitseret i **vort brev til udvalget af 4/5 2016**. Selv om Ring 5½ stadig står som et alternativ til Ring 6, bliver der derfor ikke noget behov for at analysere Ring 5½ nøjere i den nuværende fase, da man helt uanset disse afvejn timer ikke har noget juridisk eller moralsk grundlag for at opretholde den urentable nordlige transportkorridor til Ring 5. Man baserede den på en projekteringslov fra 1967, som blev ophævet i 1998, uden at formålet nu 49 år efter har udsigt til at blive aktuelt endsige reelt. Den nuværende nordlige korridor bør reduceres til en smal reservation til nedgravede energianlæg.

Problemerne med en så misvisende rentabilitet er antageligt specielle for Nordsjælland og afspejles bl.a. i de høje huspriser på trods af tidskrævende pendling. De gør sig ikke tilsvarende gældende for den sydlige Ring 5, som kommer til at fungere som en parallelvej til Køge Bugt-motorvejen. Både Vejdirektoratets analyser, Danmarks Statistik og i øvrigt også Steen Eiler Rasmussens forudsigelser om øst/vest-aksen peger på, at man udover de indre ringveje og radialvejene ind til København især skal koncentrere trafikinvesteringerne omkring København og Vestegnen.

Venlig hilsen

Foreningen Naturparkens Venner

Troels Brandt Hans Hjordt Hansen

Gennemgang af Vejdirektoratets analyse

Vejdirektoratets rapport 563 af juni 2016 er meget summarisk og deler bl.a. ikke op mellem Ring 5 Nord og Syd. Vi har derfor søgt aktindsigt, og man har straks givet os de nødvendige oplysninger.

Trafikken nord for Ganløse prognosticeres nu til 30.340 biler mod 45.350 i IBU's analyse fra 2010. Man har lavet et supplerende scenarie med HH-forbindelsen, som vil give yderligere 3.500 biler, hvilket er sammenligneligt med IBU's tal, som derfor er faldet med 25,4%. I de strategiske analyser satte man hastigheden op til 130 km/t og nåede derfor op på 39.412 i 2013, så en stor del af det reelle fald var altså allerede sket den gang, hvor man endda gik frem til 2030 mod 2025 nu. Som nævnt forventes der ikke som følge af Danmarks Statistiks tal nogen stor stigning i Nordsjælland.

Man bruger fortsat den gamle OTM-model, som allerede blev betegnet som forældet på Ålborg Trafikdage i 2011, hvor en ny model under udarbejdelse blev præsenteret. Modellen arbejder uden særskilte myldretidstal og ifølge Vejdirektoratet med et fælles udviklingstal overalt. Dette går galt i Nordsjælland, da befolkningsudviklingen som nævnt ovenfor stagnerer her i forhold til i København, og da også arbejdspladserne ifølge Vejdirektoratet flytter til København. Vi må i det hele taget stille spørgsmålstegn ved modellens tal, da Danmarks Statistiks pendlerture kun andrager 16.918 i alt begge veje i 2030. De tilsvarende pendlertal mod København viser, at ca. 60% af radialtrafikken er pendling, dvs. at den samlede trafik mellem nordøst og sydvest inkl. den del, som går ad A6 og Ring 4, tilsvarende burde være max. ca. 28.000 biler. De 3 veje er i modellen tilsammen på 52.932 biler – selvfølgelig også inkl. trafik i andre retninger, så det er et groft skøn. Tæller man samtlige veje i Nordsjælland sammen på tværs på højde med Naturparken (sidste kolonne) bliver besparelserne på de øvrige veje 10.382 biler mindre end Ring 5. Det må være nygenereret trafik som følge af Ring 5, trafik taget fra den kollektive trafik eller modelfejl. Ser man tingene under ét, tyder de på, at trafikken på modellens Ring 5 stadig er 5.000-10.000 biler for høj – og man kan tillade sig denne skepsis, da prognoserne jo mindst talt ikke overbeviser om deres sikkerhed med ovennævnte fald på 25,4%. Modeller bliver sjældent bedre end de forudsætninger, man giver dem. Resultaterne skal kunne forklares ud fra de realiserede tal, så selv om kvaliteten er blevet meget bedre, er den ikke pålidelig nok.

Vi har på grundlag af Vejdirektoratets tal opstillet nedenstående oversigt over aflastningerne som følge af Ring 5.

Vejdirektoratets aflastninger					
Vej	Sted	Basis	Aflastning		Afstemning på tværs
			fra Ring 5	Procent	
Helsingørvej	Nærum	84.890	6.927	8,2%	6.937
Hillerødvej	Hareskov	68.680	4.653	6,8%	4.653
Ring 3	Bagsværd	122.930	4.584	3,7%	
Ring 3	Herlev	↓ 94.800			
Aflastning fra ny Ring 4		↓ -14.380			
Ring 3 afl. af ny Ring 4	Herlev	= 80.420	6.464	8,0%	6.464
Ny Ring 4	Nord	= 33.584	2.349	7,0%	2.349
Aflastning af Ring 3		↑ 13.484			
Ring 4	Nord	↑ 20.100			
Ring 4	Albertslund	74.750	10.250	13,7%	
Gennemsnitsaflastning mod øst					10.202
A6	Jørlunde	8.630	3.879	44,9%	3.879
Andre veje (Frederiksborgvej, Kongevej og lokale veje)			5.968		5.968
Ring 5	Ganløse Nord	30.430			20.049
Difference = Nygenereret trafik af vejen eller modelfejl		→	→	10.382	←
Pendlerture ad A6, Ring 6 og Ring 5 2030		16.918			
Danmarks Statistiks pendlerture mod København og Omegn svarer til ca. 60% af bilerne på vejene.					

Som det fremgår, bliver de hårdest belastede veje, radialvejene og Ring 3, alle aflastet med 7-8%. Aflastningerne er så uvæsentlige, at det ikke giver nogen mening at anlægge en helt ny motorvej med det formål – det er mere effektivt med flaskehalsløsninger i f.eks. Gladsakse-krydset. På Ring 4 Nord og på A6 bliver pr. de procentuelle aflastninger større, fordi trafikken er så lav. Ring 4 er blevet behandlet i Scenarie 2, hvor Vejdirektoratet konstaterede, at en udvidelse af denne kan aflaste Ring 3 med 15%. Det giver så meget mening, at vi i stedet har set de 2.349 biler, som Ring 5 aflaster, i den sammenhæng – og så vil både Ring 3 og Ring 4 blive aflastet med 7-8% af Ring 5.

Det har ingen mening at aflaste A6 Nord, som i forvejen er dårligt udnyttet med kun 8.630 ved Jørlunde. I dag ender den ved Hillerød, så den nordøstlige befolkning ikke betjenes ordentligt i relation til bl.a. regionshospitalet og trafikken til Helsingør. Der er også udarbejdet et scenarie, hvor man ser, at en Ring 6 giver ca. de halve besparelser af Ring 5 – se dog omtalen af HH-forbindelsen nedenfor. Det taler for, at man blot forbedrer A6, forlænger den og kombinerer den med Frederikssundsmotorvejen.

Ved Nivå opstår i øvrigt modellens sædvanlige besynderligheder ved tilkoblingen, som også kan have sammenhæng med de ovenfor omtalte modelfejl – eller blot være et lokalproblem som følge af Hørsholm-trafikken.

HH-forbindelsens påvirkning

Analysen indeholder også et Scenarie 3 A med HH-forbindelsen. Man har her indregnet 15.000 biler, men forventer, at kun 3.500 af dem vil køre via Ring 5. Et lignende forhold gjorde sig gældende i IBU-projektet med lidt lavere antal. En sådan transittrafik vil lige så godt kunne køre ad Ring 6, hvis denne forlænges i enden, og transittrafikken vil næppe belaste ringvejene væsentligt i myldretiden, da den automatisk spredes over hele dagen og undgår myldretiden. Ifølge Vejdirektoratets og IBU's tal er HH-forbindelsen således et nålestik i den ydre ringvejstrafik. Det er altså ikke relevant at se på i detaljer, hvad der skal ske med A6/Ring 6/Ring 5½ på et så hypotetisk grundlag, og måske har man allerede en arealreservation i form af A6. Vi har fuld forståelse for sådanne overvejelser i tide, men der er ingen grund til, at de skal forsinke beslutningen om den forældede Transportkorridor.

Øresund som indløb i Nordeuropas største bylandskab

Politiken 1959

Planen for en Øresundsby tegner billedet af en ny nordisk storby med en principielt ændret bystruktur. - Byen er bygget op over et større sammenhængende trafiknet med landskab og bebyggelse forenet i et nyt forbedret bylandskab. - Planen opfordrer til samarbejde på de to sider af Sundet og appellerer til større dansk politisk dristighed.

Til Folketingets Transportudvalg

Farum, den 4. maj 2016

Vedr: Folketingsforslag om nedlæggelse af Transportkorridoren

Vi skal hermed kommentere folketingsforslaget om nedlæggelse af Transportkorridoren, som vi anbefaler nedlagt og evt. afløst af en almindelig tværvej syd for en ny Frederikssundmotorvej.

Naturparken mellem Farum og Slangerup

I 1938 lovgav statsminister Thorvald Stauning og kredsen omkring ham om fredninger i Københavns grønne områder, hvilket bl.a. i 1942 førte til stiftelsen af Farum Naturpark omkring Mølleåens tunneldal. Stauning indså mulighederne, men døde 2 måneder efter at have været medindkalder til det stiftende møde, så naturparker blev aldrig formaliseret ved lovgivning. Siden er selve Naturparken blevet færdigetableret. Naturparken er i dag antageligt det bedst bevarede større sammenhængende naturområde i nærheden af København, hvor den særegne geologi og hydrologi resulterer i en meget høj biodiversitet. Hele akse er EU Natura 2000-område, som er fastlåst af det unikke netværk af tunneldale, der er nationalt geologisk interesseområde. Tidl. miljøminister Karen Ellemann har i fjernsynet erklæret, at det er uerstattelig natur. Også den kulturhistoriske og rekreative værdi er meget høj i det smukke, kuperede landskab i S-togs-afstand fra storbyen – bl.a. et populært cykleområde. Det er et gammelt grænseområde mellem 9 sogne på 50 km², som er uberørt af tekniske anlæg. Natur og kultur er her bevaret i modsætning til den generelle udvikling på resten af Sjælland. I 2010 kunne Naturklagenævnet endda frede bl.a. yderligere 2 km af Transportkorridoren – nødvendigvis med respekt af korridoren. (Se i øvrigt menuen ”Udpegningsgrundlaget” på www.fnv.dk om Naturparken).

Den planmæssige baggrund for Transportkorridoren

I 1959 publicerede Politiken ifølge Vejdirektoratets 100 års jubilæumsbog en vision om Øresundsbyen, hvor A6 fra Helsingør-broen til Roskilde lå som en ringvej uden om Naturparken. Denne var beskyttet af den berømmede Fingerplan, som ikke indeholdt nogen Ring 5. En by omkring et så stort vandhul giver imidlertid en håbløs infrastruktur. Fingerplanens fader, Steen Eiler Rasmussen, skrev i 1969 i sin bog København (s. 285-88 i 1994-udgaven), at byplanlæggerne fra det tidligere Egnsplankontor, bl.a. han selv og Peter Bredsdorff, mente, at storbyen skulle udvikle sig på Vestegnen langs Køge Bugt – modsat trafikplanlæggerne, som ønskede en ”krans” om København (www.fnv.dk/Eiler_Rasmussen.pdf). Det var hos vejfolkene, at Ring 5 opstod som en projekteringslov, men denne diskussion gik Jens Rørbech let hen over i sin redegørelse til Ministerierne af januar 2011, hvor man får det indtryk, at den nordlige transportkorridor var en konsekvens og del af den ”geniale” Fingerplan. Fingerplanen skulle imidlertid ikke gå længere mod nord end den gjorde dengang, da Nordsjælland ifølge Steen Eiler Rasmussen ”ikke burde ødelægges ved yderligere bebyggelse”. Hans udviklingstanker blev bestyrket af Urban-planen og bekræftes af metropolens nyeste udvikling, når man ser på akse Malmø – Kastrup Lufthavn – Urbanplanen – Vestegnen lige syd for Centrum. En moderne vækstdynamo kræver en struktur koncentreret om en

Postadresse: Østergade 1, Ganløse, 3660 Stenløse. tlf. 44 95 62 65. fnv@fnv.dk

Foreningens formål er at værne om og udbrede kendskabet til landskabs- og naturmæssige, historiske, arkitektoniske, arkæologiske og rekreative værdier i NATURPARKEN mellem Farum og Slangerup (også kaldet Farum Naturpark).

Foreningens interesseområde omfatter kommunerne: Allerød - Egedal - Frederikssund - Furesø.

international lufthavn med tilhørende transportlinjer ud i landet. Derimod er væksten vigende i Nordsjælland, som endnu kan fungere som et attraktivt boligområde for en del af de eksperter, man vil lokke til metropolen – ligesom en del af den højteknologiske industri (uden tung transport) etablerer sig her. Derfor har Ring 5 altid været et problem – den harmonerer bedre med ideelle geometriske figurer end med Københavns naturlige udviklingsbehov pga. hovedstadens ”skæve” beliggenhed i forhold til resten af landet.

Det juridisk kritisable forløb

På trods af visionerne trak Vejdirektoratet altså denne ringvej som en lige linje gennem de ”billige” naturområder. Linjen blev i 1967 til B5-loven, som først i 1973 resulterede i den ca. 1 km brede Transportkorridor i planlægningen – altså baglæns planlægning. I 1989 blev den afløst af en landevej, Tværvejen, som i næste regionsplan endda delvis kunne gå ad eksisterende veje uafhængigt af Transportkorridoren – bl.a. med henvisning til fredningsinteresserne i Naturparken. Siden 1967 er alle plan- og projektforsøg med jævne mellemrum blevet fældet og har mødt voldsomme protester. B5-loven blev helt ophævet i 1998 efter beslutningen om Øresundsbroen. Alligevel blev Transportkorridoren liggende. Professor Søren H. Mørup har i et tidligere udateret respons til transportministeriet med henvisning til ”proportionalitetsprincippet” og menneskerettighedskonventionen udtalt, at sådanne reservationer skal være sagligt begrundede og nødvendige, og at de bør tages op til revurdering hvert 10.-12. år. Muligvis vil man hævde, at revurdering er sket af Transportkorridoren i dens 43 år, men reelt var der tale om en sen reservering til et 50 år gammelt motorvejsprojekt, som blev opgivet for 18 eller 27 år siden. Det blev afløst af en almindelig landevej, som ikke nødvendiggjorde 1 km korridor – bortset fra en kort opblussen af det svenskinspirerede IBU-projekt, som blev erklæret opgivet af landspolitikerne. De fleste vil antageligt kalde forløbet uanstændigt og uforsvarligt over for lodsejere og andre interessenter. Alene af den årsag bør den nordgående korridor nu nedlægges.

Nutidens behov

Behovet er udokumenteret. Det udviklede sig aldrig som forudsagt i de forløbne 49 år – antageligt fordi man ikke lyttede til den oprindelige Fingerplans byplanseksperter og stadig kun bygger reservationerne på fiktive modelprognoser. Planforslagene har derfor altid måttet udskydes eller kasseres af politikerne. Diskussionerne omkring IBU’s Ring 5-projekt viste i 2011 ved sammenligning af ministeriets modeltal og det faktiske pendlerbehov, at modeltallene var oppustede og gav et forvrænget billede af problemerne med den tværgående trafik i forhold til radialtrafikken. Ifølge vor kommentar til folketingsdebatten af 24/2 2016 til Transportudvalget med de aktuelle tal fra Danmarks Statistik bør kun 8% og 3% af pendlerne fra henholdsvis Nordsjælland og området fra Solrød og mod sydvest krydse Naturparken ad Transportkorridoren - og mange af disse kan lige så godt bruge og bruger A6, de indre ringveje, tog eller bus. Dette har vi beskrevet uimodsagt i utallige møder og skrivelser. Med disse procenter kan Ring 5 slet ikke aflaste de indre ringveje nævneværdigt, hvilket de senere reviderede modeltal også pegede på. Investeringerne udnyttes derfor bedst ved forbedringer af det eksisterende trafiknet – bl.a. flaskehalse – og det vil også genere færrest mulige mennesker.

Alternativ

Det billigste og naturligste vil være at forbedre og forlænge en bestående A6 ligesom Rute 21 i Odsherred, hvilket under alle omstændigheder bør ske af hensyn til trafiksikkerhed og det nye

regionshospital. Det vil ikke ødelægge Naturparken mellem Farum og Slangerup, Natura 2000-områderne eller det nye Unesco-område i Store Dyrehave, som er opstået efter IBU-projektet. Det vil i linjeføring svare nogenlunde til den vej, som er foreslået af professor Otto Anker Nielsen, DTU. Vi konstaterer, at denne mulighed nu også erkendes som Scenarie 7 i Vejdirektoratets notat af 21/3 2016. Fra syd kan man anlægge en vej i Transportkorridoren til Frederikssundsvej, som kan give forbindelse til en ny Frederikssundsmotorvej og dermed til både det vestlige Ballerup og ad A6 til Hillerød (Scenarie 4+7). Disse scenarier vil overflødiggøre de kostbare tunnelprojekter under naturområderne, som man fandt nødvendigt at indlægge i IBU-projektet – og som derfor hører hjemme i de samfundsøkonomiske sammenligninger, som bl.a. heller ikke tager hensyn til balancen i borgernes bevidste valg af længere pendling til en bolig i det naturskønne Nordsjælland. Der er næppe grund til at anlægge strækningen fra Tåstrup til Frederikssundsmotorvejen som motorvej. Det er Køge Bugt motorvejen, som har brug for en parallelvej.

– o – 0 – o –

I dag giver det ikke dansk mening at sende svensk/norsk industris tunge trafik gennem de uerstattelige nordsjællandske natur- og Natura 2000-områder - og IBU's tal viste i øvrigt, at denne transittrafik ville være et nålestik i forhold til den københavnske myldretidstrafik, som er vort egentlige problem. Beboerne i Nordsjælland har valgt at bo naturskønt trods lang pendling og efterspørger primært forbedring af radialvejene, fred og smuk natur. Det pegede kommunale spørgeundersøgelser og en stribe borgermøder på i 2011-12. Det er årsagen til borgernes og de nordsjællandske byråds protester mod Ring 5 i dag.

Vi har ansøgt om aktindsigt i Vejdirektoratets analyser af alternativerne, men forstår, at de ikke er færdige. Derfor vil vi fremkomme med vore mere generelle indvendinger nu, som alt sammen taler for en nedlæggelse af den nordlige Transportkorridor. Vi forbeholder os ret til senere at vende tilbage, hvis de nye modeltal bringer noget nyt.

Venlig hilsen

Foreningen Naturparkens Venner

Troels Brandt Hans Hjordt Hansen

Hermed Nødebo Lokalråds indstilling og kommentarer til konvertering af 12S1 til Byzone, som resultat af den nye Fingerplan 2017.

Nødebo Landsby (3480 Fredensborg/Hillerød Kommune), har et stort område, område 12S1, der pt. har status af sommerhusområde. Denne status begynder nu at blive en udfordring for Nødebo som helhed. Nødebo har behov for at 12S1 fortsat udvikles, og kan bebos af både børn, unge, voksne og pensionister, som det har været gjort i mange år. Med færre dispensationer til børnefamilier, og ved ny lovgivning af pensionisters boret efter 1 års ejerskab, bliver Nødebo virkeligt udfordret på demografien.

En konvertering af 12S1 til Byzone ser Lokalrådet som en forudsætning for at beholde nuværende lokale tilbud for især børnefamilier. Vi har netop afværget en lukning af vores lokale skole i 2015, og har generelt faldende børnetal. Vi har ikke "råd" til at miste huse der de sidste 40 år har været beboet af børnefamilier – dersom uden en konvertering af åre udelukkende ville kunne benyttes af pensionsister.

Fakta om område 12S1: 12S1 udgør ca. 17% af alle Nødebos husholdninger, og området har i mange år huset alle demografiske grupper i helårsbeboelse, heraf ca. 50% børnefamilier. 12S1 har historisk bidraget til lokalmiljøet i mange år, da børn og voksne benytter områdets institutioner og foreninger, på lige fod med resten af Nødebo.

Hillerød Kommune har i særlige tilfælde givet helårsdispensation til personer med "særlig" grund til at bo i området. Ellers må kun pensionister bebo husene hele året. Resten af husene skal derfor henligge som sommerhuse.

Det betyder, at i stedet for at op til 90% af husene bebos helårligt af folk i forskellige aldre, vil vi fremover vil se flere pensionister, som tilflytter området, og færre børn, unge og familier. Dette er et konkret problem for demografien i Nødebo, for vi mangler virkeligt mange børnefamilier.

Vores skole er stærkt udfordret af lave børnetal. Vi måtte lukke Børnehaven Skovhuset for blot få år siden af samme grund, og begge børnehaver har kørt med lave normeringer den sidste årrække, og har været udfordret på personalesiden, pga. manglende børn. Vores spejdertrop, fodboldklub, hiphop-hold på kroen mv. trives og udvikles kun, når der er børn i byen. Det er aktiviteter, der er til glæde for hele Nødebo.

Nødebos udvikling - Konvertering af område 12S1 til Byzone – Nødebo Lokalråd den 04. maj 2017

I Nødebo har vi pt. børnefamilier bosat, der søger familiehuse/grund i Nødebo, men grundet manglende udbud, overvejer at flytte helt væk fra Nødebo. Det er virkelig problematisk. En konvertering af 12S1 til byzone, ville kunne forøge udbuddet af byggegrunde og familiehuse i Nødebo. Det vil sikre, at flere børnefamilier kan flytte til, eller bare blive i Nødebo, og det er essentielt for at holde foreninger, skolen og vores daginstitutioner åbne og velfungerende.

Derfor er en konvertering en god ide: At bevare områdets sommerhusstatus vil være spild af en fantastisk mulighed for at udvikle Nødebo, eller måske bare at sikre, at vi stadig har børn og børnefamilier nok i byen til at have fungerende foreningsliv, skole og børnehaver.

En sidegevinst er, at husene kommer ind under helårsreglementet ift. isolering mv, og det vil gavne luftkvaliteten i området og reducere forurening fra hele Nødebo. Folk der bor fast i et område med "ægte" tilknytning på lige vilkår med resten af Nødebo, har også større incitament til at engagere sig lokalt og lægge deres energi og kræfter i lokalsamfundet, samt sikre en kontinuerlig byfornyelse og natursikring af området. Det vil derfor være af stor gavn for hele Nødebo, hvis vi sikrer, at område 12S1 hurtigst muligt konverteres til byzone.

I 2007 blev naboområdet konverteret til helårsstatus. Her kan man tydelig se den positive effekt, det har haft på området. Der bygges nu nye tidssvarende boliger, og familier flytter til. Gamle, udtjente og uisolerede sommerhuse, der ellers står tomme det meste af året, har fået nyt liv, og de nye familier er et kæmpe aktiv for Nødebo.

Hillerød Kommune, Lokalrådet, 91 % af 12S1-grundejerne, Idrætsklubben, børnehaverne, kajakklubben mv støtter fuldt ud projektet, og har gjort det i mange år. Der er altså en massiv lokal opbakning til en konvertering til Byzone.

Tilknytning til Natura2000 – vi tror på at mennesker der bosætter sig fast i et område, og opnår ægte tilknytning hertil, også passer bedre på omgivelserne og naturen. Vi er et samfund der lever med skov og sø som naturlig afgræsning, og vi ønsker at passe godt på naturen.

Området er kloakeret, belyst, asfalteret, afvandet, har tre aktive grundejerforeninger og ligger side om side med almindelige helårshuse. Det bærer ikke specifikt præg af at være et sommerhusområde da ca. halvdelen er helårsbeboet pt og det er fuldstændigt indlemmet i den almindelige by, og har været det i mange år.

Vi har ikke andre muligheder for at udvide i Nødebo grundet vores placering i Grib Skov og ud til Esrum Sø, og derved flytte de helårsbeboere over som ville mangle i byen ved en fortsat status som sommerhusområde. Derfor er det yders vigtigt for hele byen at området bliver indlemmet i Byzonen og bliver en "ægte" del af vores landsby.

Vi håber at 12S1 endelig får deres længe ønsket Byzonestatus, til gavn for de familier der har bosat sig i området og til stor gavn for Nødebo som aktiv og demografisk bæredygtig landsby.

På forhånd mange tak

Nødebo Lokalråd v/Lene Thorsen & Søren P. Østergaard.

Indsendt af
Lene Thorsen
Nødebovej 7
3480 Fredensborg

på vegne af Nødebo Lokalråd cvr nr. 36317876

Til
Erhvervsstyrelsen
Dahlerups Pakhus
Langelinie Allé 17
2100 København Ø
fingerplanrevision@erst.dk

29. maj 2017

Høringssvar til ”Forslag til Fingerplan 2017 - Landsplandirektiv for hovedstadsområdets planlægning”

Indledningsvist vil Praktiserende Landinspektør Forening (PLF) gerne takke for muligheden for at kommentere forslag til Fingerplan 2017, publiceret den 3. april 2017. PLF har med interesse gennemgået det fremsendte høringsmateriale og vil som interesseorganisation for Praktiserende Landinspektører i Danmark fremkomme med følgende bemærkninger til forslaget:

Hovedstadens transportkorridorer

For at sikre berørte grundejernes retssikkerhed samt en hensigtsmæssig sammenhæng mellem arealdisponeringer og faktiske infrastrukturelle behov, anbefaler PLF, at der tages fornyet stilling til transportkorridorens fortsatte relevans, som forudsætning for helt eller delvist at ophæve arealreservationen. Det anbefales, at der fastlægges konkrete linjeføringer for kommende infrastrukturanlæg og at transportkorridorens arealreservation tilpasses deromkring.

I perioden fra transportkorridorens indførelse til i dag er arealreservationen kun i begrænset omfang benyttet til infrastrukturanlæg, hvilket gør, at berørte kommuner og grundejere med en vis rette kan bemærke, at transportkorridoren ikke længere tjener til sit formål. Af hensyn til de berørte kommuner og i særdeleshed af hensyn til beskyttelsen af den private ejendomsret og grundejernes retsstilling, bør der sikres en tidssvarende sammenhæng mellem transportkorridorens arealreservation over for fremtidige trafikale og tekniske behov. PLF vil således opfordre til, at der fremsættes mere konkrete planer for, hvilke trafikale løsninger og behov transportkorridoren skal opfylde, som forudsætning for at reducere eller helt ophæve arealreservationen.

Transportkorridoren betyder blandt andet at midlertidige bygninger og anlæg, som ikke er landbrugsmæssigt byggeri, undtagelsesvis tillades i transportkorridoren i landzone, hvis der i landzonetilladelsen indføres et fjernelsesvilkår, som tinglyses på ejendommen. Vilkåret fastsætter, at bygningen eller anlægget skal fjernes uden udgift for det offentlige, hvis korridoren senere tages i brug.

Det er foreningens klare anbefaling at landsplandirektivet bør tages op til revision med særligt henblik på at begrænse transportkorridorens bredde eller helt opgive arealreservationen på strækninger, hvor den ikke længere har den fornødne relevans. Der burde kunne foretages en reduktion af arealreservationen med respekt for det overordnede hensyn om tilvejebringelse af et større sammenhængende infrastrukturanlæg i hovedstadsområdet. En arealreservation som den nuværende i op til 1 kilometers bredde synes at være i et unødvendigt omfang. Der bør således fastlægges en konkret linjeføring for et eller flere kommende infrastrukturanlæg med henblik på at tilpasse arealreservationen deromkring.

Foreningen skal endvidere gøre opmærksom på det u hensigtsmæssige i, at transportkorridoren omfatter store skov- og naturområder, herunder Natura 2000-området Mølleådal og Store Dyrehave som i 2015 er udpeget på UNESCOs liste over verdens kulturarv. En udnyttelse af transportkorridoren vil uundgåeligt medføre væsentlige, negative konsekvenser for sårbare natur- og miljøinteresser i området. Forslag til Fingerplan 2017 har intention om at fremtidige trafikalanlæg og tekniske anlæg i korridoren skal placeres og udformes med hensyntagen til blandt natur- og kulturværdier. I en sådan

hensyntagen bør det desuden overvejes om fremtidige infrastrukturanlæg kunne placeres uden for korridoren, netop af hensyn til sårbare områder.

Byudvikling i Det øvrige hovedstadsområde

PLF vil opfordre til at begrebet "lokale behov" præciseres yderligere i vejledningen til bekendtgørelse om hovedstadsområdets planlægning.

Kommuneplanlægning i det øvrige hovedstadsområde skal blandt andet sikre at byudvikling sker af lokal karakter, forstået som en udvikling med erhverv og byfunktioner, som betjener et opland, der omfatter kommunen og nabokommuner, men ikke et regionalt opland svarende til større dele af hovedstadsområdet. Herudover skal boligudbygning i det øvrige hovedstadsområde begrundes i lokale behov, jf. § 22, stk. 3.

Menes der med "lokale behov" et "dokumenteret behov" med afsæt i statistiker, såsom befolkningsfremskrivninger og opgørelser om byggeaktiviteter eller kan der også være andre hensyn, der tages i betragtning?

Morten Ørtved
Næstformand for PLF

Kommentarer til forslag til Fingerplan 2017

Rådet for Bæredygtig Trafik har følgende kommentarer til forslaget til Fingerplan 2017 for så vidt angår de trafikale forhold.

For at sikre en så miljø- og klimavenlig trafik, bør der for såvel gods- som persontransport sikres, at denne i så stort omfang som muligt sker på jernbanen, der har den største kapacitet og som i stort omfang kører på strøm, der kan komme fra vedvarende energikilder.

Mere gods via jernbanen vil også aflaste vejnettet mærkbart og dermed nedsætte behovet for udbygning af dette.

Godstransport

Derfor må placering af trafiktunge virksomheder og virksomheder inden for transport- og distributionsbranchen ske ved jernbanelinjerne, således at der er mulighed for etablering af sidespor og læssefaciliteter, der gør det nemt at anvende jernbane til godstransporten til og fra virksomhederne.

Der er allerede flere steder etableret jernbanegodsterminaler og sidespor ud i erhvervsområder, der bør udnyttes ved udlæg af arealer til transporttunge virksomheder.

Det gælder således at de virksomheder der er nævnt i forslagets § 11 stk. 5 og 6 og § 22 stk. 4 og 5 bør placeres i nærheden af en jernbane med mulighed for etablering af læsseplads eller sidespor, og ikke alene ved motorvejene.

Flere af de i forslaget udpegede områder har ikke forbindelse til jernbanenet, og bør derfor udgå eller alene anvendes af mindre transporttunge virksomheder.

De områder der allerede har, eller nemt kan få tilslutning til jernbanenet er: Gadstrup Erhvervspark, Hedehusene Vest, Kvistgård Nord, Høje Taastrup og Nordhøj.

Hertil kommer, at der i området ved Glostrup station allerede i dag udover egentlige læssespor også er et stort antal sidespor langt ud i erhvervsområderne i såvel vest- og som østenden af stationen, hvor der er god mulighed for placering af transporttunge virksomheder mv. Disse områder bør derfor udlægges til sådanne erhverv i Fingerplanen.

Også Køge station har et større godsområde og havnespor, der bør sikres bedre udnyttet, og som derfor også bør indgå i Fingerplanen.

Endelig er der både i Frederiksværk og Hundested gode muligheder for godstransport med jernbane, hvilket ligeledes bør medtages i Fingerplanen.

For at sikre en god jernbanegodstransport bør der sikres arealreservation til et 5. godsspor langs Vestbanen mellem Høje Taastrup over Glostrup til Vigerslev. Dette areal er allerede tilstede og bør indgå i reserveringerne i § 25.

Se endvidere Trafikstyrelsens rapport om Fremme af gods på jernbanen, hvori er vist en oversigt over virksomheder, der har potentiale for jernbanegods:

<https://www.trafikstyrelsen.dk/~media/Dokumenter/06%20Kollektiv%20trafik/05%20Trafikale%20analyser/Publikationer/Fremme%20af%20gods%20p%C3%A5%20bane.pdf>

Persontransport

Rådet for Bæredygtig Trafik er enig i at fastholde arealreservationen i § 25 punkt 5 til overhalingsspor på S-banen mellem Hellerup og Holte. Dette areal er allerede eksproprieret hertil for mere end 50 år siden, og mange anlægsarbejder som broer er allerede etableret med plads til disse ekstra spor. At projektet pt. er nedprioriteret af Banedanmark gør ikke reserveringen mindre nødvendig for fremtidens trafikbehov.

De tidligere reservationer for overhalingsspor langs Frederikssundbanen og Køgebugtbanen bør også bevares.

Der mangler en beskrivelse af et letbanenet i Storkøbenhavn, som foreslået af Region Hovedstad i flere rapporter. Dette bør medtages, herunder en letbane mellem Ring 3 og Nørrebro station, som for tiden udredes af Københavns kommune.

<https://www.regionh.dk/til-fagfolk/trafik/Analyser-og-rapporter-om-trafik/Letbaner/Documents/NetafletbanerogBRT.pdf>

<https://www.regionh.dk/til-fagfolk/trafik/Analyser-og-rapporter-om-trafik/Letbaner/Documents/FlereLetbanerihovedstadsomraadet.pdf>

<https://www.regionh.dk/til-fagfolk/trafik/Analyser-og-rapporter-om-trafik/Letbaner/Documents/Analyseafpotentialetforflereletbanerihovedstadsregionen.pdf>

<http://www.kk.dk/artikel/letbane-p%C3%A5-frederikssundsvej>

<http://www.kk.dk/sites/default/files/uploaded-files/forstudie.pdf>

En letbanebetjening af sportsbyen i Brøndby bør også medtages.

Med venlig hilsen
Rådet for Bæredygtig Trafik

Kjeld A Larsen
Formand

Niels Wellendorf
Bestyrelsesmedlem